

FORSVAR FOR NATUREN

BREDETVED

SKYDE- OG ØVELSESTERRÆN

DRIFTS- OG PLEJEPLAN 2018-2032

Titel:	Bredetved Skyde- og Øvelsesterræn. Drifts- og plejeplan 2018-2032	Fotos:	Eigil Plöger, Claus Paludan, Thomas Kehlet & Carsten Horup Bille.
Adresse:	Munkholmvej 301, 4300 Holbæk	Layout og produktion:	Bording A/S
Udgivelse:	Forsvarsministeriets Ejendomsstyrelse 2017	ISBN:	978-87-92898-87-6
Udarbejdelse:	AGLAJA (Eigil Plöger)	Internetversion:	Drifts- og Plejeplanen kan findes i elektronisk format på www.ejendomsstyrelsen.dk
Kvalitetssikring:	Forsvarsministeriets Ejendomsstyrelse, Henrik Olsen		
Godkendelse:	Vicedirektør for Forsvarsministeriets Ejendomsstyrelse, Torben Gade		

INDHOLD

LÆSEVEJLEDNING	6
1. RESUMÉ	7
2. INDLEDNING	8
2.1 Drifts- og plejeplaner.	8
2.2 Konkret om drifts- og plejeplanen for Bredetved Skyde- og Øvelsesterræn .12	
3. MÅLSÆTNINGER	13
3.1 Forsvarsministeriets generelle drifts- og plejemålsætninger	13
3.2 Konkrete driftsmålsætninger for Bredetved Skyde- og Øvelsesterræn .14	
4. STATUS	17
4.1 Historie	17
4.2 Landskab og geografi	17
4.3 Ejendomsoversigt og kortgrundlag	18
4.4 Militær anvendelse	19
4.5 Naturbeskyttelse	19
4.6 Publikumshensyn	23
5. ANALYSE	25
5.1 Evaluering af gældende plan	25
5.2 Ny indsats	26
6. VISIONER	29
7. AKTIVITETER	31
7.1 Rydning	31
7.2 Slåning	32
7.3 Afgræsning.	32
7.4 Beplantningspleje	33
7.5 Hydrologi	33
7.6 Bekæmpelse af invasive arter	34
7.7 Publikumshensyn	34
7.8 Ikke modelbeskrevne aktiviteter	34
7.9 Monitorering	35
8. REFERENCER	36
9. BILAG	37
9.1 Forsvarsministeriets generelle visioner for arealudviklingen.	37
9.2 Modeller.	41
9.3 Retningslinjer for Forsvarsministeriets anvendelse af skyde- og øvelsesterræner.	46
9.4 Kommentarer fra ekstern høring	47
9.5 Høringssvarene	48
KORTBILAG	INDSTIK

LÆSEVEJLEDNING

Drifts- og plejeplanen gennemgår de overordnede mål for Bredetved Skyde- og Øvelsesterræn, status samt hvilke langsigtede visioner for driften, som de beskrevne aktiviteter skal understøtte.

Planen beskriver i indledningen baggrunden for udarbejdelse af drifts- og plejeplaner på Forsvarsministeriets terræner og specifikt for Bredetved Skyde- og Øvelsesterræn. I afsnittet om målsætninger beskrives herefter de kort- og langsigtede mål for Bredetved Skyde- og Øvelsesterræn opdelt i strategiske, taktiske og operationelle mål for henholdsvis den militære anvendelse, naturbeskyttelsen og de rekreative forhold.

Nuværende status for terrænet er grundlaget for en analyse af den prioriterede indsats, der skal iværksættes. Kapitel 4 om status indeholder således en beskrivelse af skydeterrænets historie, geologi, ejendomsforhold, militære aktiviteter, arealanvendelse, naturværdier, samt en beskrivelse af publikumsadgang.

Planens analysedel omfatter både en opsamling på den udarbejdede evaluering af den tidligere drifts- og plejeplan og en redegørelse for hvilken ny indsats, der skal gennemføres i indeværende planperiode. Indsatsen bygger desuden på de langsigtede visioner, der knytter sig konkret til Bredetved Skyde- og Øvelsesterræn, imens generelle visioner for Forsvarsministeriets terræner gennemgås i Bilag 9.1.

Til sidst beskrives i tabelform de konkrete aktiviteter, der danner grundlaget for realisering af de beskrevne indsatser. Aktiviteterne bygger på en række modeller (metoder til naturpleje), der findes beskrevet i Bilag 9.2. Retningslinjer for Forsvarsministeriets anvendelse af skyde- og øvelsesterrænerne fremgår af Bilag 9.3. Kommentarer til den eksterne høring gennemgås i Bilag 9.4,

og det beskrives, hvordan kommentarerne eventuelt har haft indflydelse på planens aktiviteter. Selve høringssvarene fremgår af Bilag 9.5.

Hvert kapitel (undtagen kapitel 1) indledes med en kort opsummering af kapitlets væsentligste indhold. Denne opsummering fremgår med kursiv.

De ugødskede sletter giver svampene gode kår. Her ses paryk blækhat.

1. RESUMÉ

Siden 1991 er der for en række af Forsvarsministeriets skyde- og øvelsesområder udarbejdet drifts- og plejeplaner med henblik på at sikre rammerne for uddannelse og træning af militære enheder under realistiske vilkår og samtidig tilgodesee hensynet til naturbeskyttelse og rekreative interesser. Planerne udarbejdes i henhold til Forsvarsministeriets Ejendomsstyrelses retningslinjer for drifts- og plejeplaner (FBE, 2011).

Målsætningen for driften af Forsvarsministeriets arealer er sammensat af mål for henholdsvis militær anvendelse, naturbeskyttelse og publikumshensyn. Disse forskelligartede mål er formuleret og prioriteret i drifts- og plejemålsætningerne for de enkelte terræner og på grundlag af Forsvarsministeriets øvrige generelle retningslinjer udmøntet i en række arealtilknyttede plejemålsætninger.

Nærværende drifts- og plejeplan fastsætter rammen for udviklingen af Bredetved Skyde- og Øvelsesterræn for perioden 2017-2031. Planen fastsætter, som et

grundlæggende mål, at den militære anvendelse kan fortsætte og udbygges i planperioden med fokus på baneskydning med håndvåben, feltskydning og øvelser i terrænet.

Bredetved Skyde- og Øvelsesterræn udgør i alt 21,3 ha, hvoraf mere end halvdelen er omfattet af Naturbeskyttelseslovens § 3. Planen tilsigter militær anvendelse af disse arealer samtidig med pleje af naturområder med afgræsning og slæt på lysåbne arealer.

Selve indsatsen på terrænet formuleres i planens Kapitel 7, Aktiviteter. Modellerne, for hvordan indsatsen skal gennemføres, er som udgangspunkt fastlagt ud fra Forsvarsministeriets generelle retningslinjer for forvaltning af de forskellige arealtyper. Modellerne omsættes til konkrete aktiviteter, hvor der for Bredetved Skyde- og Øvelsesterræn jævnfør ovenstående er tale om afgræsning, slåning, rydning, bekæmpelse af invasive arter og tiltag for publikum. Derudover gennemføres en række aktiviteter, der ikke er beskrevet via en fastlagt model.

Uafgræsset strandrørsump, der foreslås afgræsset i planen. Her vokser den sjældne strand-loppeurt.

2. INDLEDNING

Dette kapitel beskriver baggrunden for drifts- og plejeplaner på Forsvarsministeriets arealer generelt, herunder formålet med planlægningen, planprocessen og retsvirkning af planen. Desuden beskrives den konkrete baggrund for drifts- og plejeplanen for Bredetved Skyde- og Øvelsesterræn.

Igennem de sidste 100 år er en række områder i Danmark blevet udlagt til militære formål, hvoraf en stor del udgør skyde- og øvelsesterræner. Forsvarsministeriet råder således i dag over et samlet areal på ca. 33.000 ha, hvoraf størstedelen udgøres af nogle få, meget store terræner. En stor del af arealerne er naturområder eller tidligere landsbrugsarealer, der ikke for nylig har været i omdrift. Der er også en del arealer, der er bortforpagtet til ekstensivt landbrug, eller drives som skov. Den primære målsætning for arealerne er anvendelsen til militære uddannelsesformål. Dernæst prioriteres naturbeskyttelse, herunder konvertering til mere naturnær skovdrift. Endeligt gælder, at Forsvarsministeriets arealer åbnes for publikum, når dette kan forenes med de militære og naturmæssige målsætninger. For langsigtet at kunne tilgodese de forskellige interesser, der er tilknyttet terrænerne, er det helt afgørende at sikre en effektiv og målrettet planlægning, hvilket er en høj prioritet hos Forsvarsministeriet.

Fælles for skydeterrænerne er, at de danner grundlag for øvelser med forskellige våbentyper og skarp ammunition i terræn. Publikum har derfor under normale omstændigheder ikke adgang med undtagelse af specielle lejligheder, herunder f.eks. guidede ture. På Bredetved Skyde- og Øvelsesterræn er der dog adgang for offentligheden udenfor tidspunkter, hvor terrænet bliver brugt til øvelser.

2.1 Drifts- og plejeplaner

Siden 1991 er der udarbejdet drifts- og plejeplaner for Forsvarsministeriets skyde- og øvelsesterræner med

henblik på at sikre mulighederne for den nødvendige uddannelse og træning af enheder under så realistiske forhold som muligt og samtidig tilgodese hensynet til naturbeskyttelse og publikums rekreative interesser. Der foreligger i dag 47 gældende drifts- og plejeplaner.

Drifts- og plejeplanerne udarbejdes af Forsvarsministeriet og er et vigtigt redskab til at implementere bestemmelserne i Miljø- og energistrategi (Forsvarsministeriet, 2016), samt som en opfølgning på Forsvarsministeriets Miljø- og naturstrategi fra 2012-2015 (Forsvarsministeriet, 2012).

Det er med nærværende plan sikret, at eksisterende lovmæssige bindinger er overholdt. Ved nye væsentlige bindinger kan planerne tilpasses, eventuelt via et tillæg. Mindre ændringer, særligt af militær interesse, kan gennemføres uden tillæg. Planerne udarbejdes i henhold til Forsvarsministeriets Ejendomsstyrelses generelle retningslinjer for udarbejdelse af drifts- og plejeplaner (FBE, 2011).

Drifts- og plejeplanerne omhandler i princippet alle forhold, der knytter sig til forvaltningen af Forsvarsministeriets skyde- og øvelsesterræner. Støjforhold fra militære aktiviteter behandles dog ikke i planerne, men henhører under særlig regulering (Miljø- og Fødevarerministeriet, 2015).

2.1.1 Formål og målgruppe

Formålet med drifts- og plejeplanerne er at sikre et for Forsvarsministeriet bindende dokument, der

- beskriver de militære, naturbeskyttelses- og publikumsmæssige målsætninger, der knytter sig til terrænerne,
- fremlægger en status for terrænernes naturværdier og anvendelse,
- foretager en analyse af, hvordan målsætningerne bedst tilgodeses og forenes,
- opstiller visioner for den langsigtede udvikling af terrænerne,
- fastlægger generelle modeller og konkrete aktiviteter for forvaltningen i planperioden, og
- sikrer ejerskab blandt såvel interne som eksterne bidragydere gennem inddragelse i tilblivelsesprocessen.

De primære modtagere af drifts- og plejeplanerne er den til enhver tid driftsansvarlige myndighed hos Forsvarsministeriet samt de militære brugere. Hertil kommer civile myndigheder, frem for alt kommunerne, som med drifts- og plejeplanen opnår et solidt og veldokumenteret udgangspunkt for administrationen af lovgivning på terrænerne - særligt lovgivning om planlægning, miljømål, naturbeskyttelse og vandløb. Endelig er planerne rettet mod offentligheden, herunder ikke mindst lokale interessenter, der ønsker at anvende terrænerne til rekreative formål.

2.1.2 Indhold

Drifts- og plejeplanerne er udarbejdet, så de bliver så operationelle som muligt. De beskrivende afsnit refererer fortrinsvis til allerede publiceret eller på anden måde tilgængelig information, f.eks. tidligere drifts- og plejeplaner, der ofte rummer en større mængde værdifuld dokumentation. Samtidig er det hensigten, at planerne, for at bevare størst mulig aktualitet, ikke beskriver forskrifter og målsætninger, der er stærkt foranderlige. Dette gælder ikke mindst de militære målsætninger, der har vist sig at kunne ændres over kort tid. Drifts- og plejeplanerne refererer under normale omstændigheder til de strateginotater, som Forsvarsministeriets underliggende myndigheder udarbejder og løbende reviderer for alle Forsvarsministeriets skyde- og øvelsesterræner.

Drifts- og plejeplanerne er den ramme, der skal sikre, at målsætninger og aktiviteter på det enkelte terræn

samordnes med den konkrete indsats på naturbeskyttelsesområdet.

Konkrete projekter skal formuleres separat og i hvert enkelt tilfælde vurderes og behandles ved den til enhver tid relevante myndighed. Se desuden afsnit 2.1.7.

Drifts- og plejeplanerne følger en kapitelstruktur, hvor målsætningerne vægtes højt, således at disse på baggrund af et analyseafsnit nemt og overskueligt kan omsættes til egentlige aktiviteter. En gennemgående struktur i planerne er opdeling i følgende tre prioriteringer:

1. Militæranvendelse: Uddannelse og træning af personel og udvikling af materiel.
2. Naturbeskyttelse: Bevarelse og genskabelse af naturværdier. Herunder behandles fortidsminder.
3. Publikumshensyn: Adgang, information og formidling.

2.1.3 Revision, ændringer og tillæg

Opdatering og revision af drifts- og plejeplanerne foregår således, at den nye plan træder i kraft senest, når planperioden for den eksisterende plan udløber. Der kan dog blive tale om, at planerne revideres halvvejs i planperioden. Revisionen består i en evaluering af den foregående planlægning og indsats samt en opdatering af status, herunder også eventuel opdatering af lovmæssige krav. På grundlag heraf indstilles eller videreføres eksisterende aktiviteter, ligesom der kan gennemføres nye. Revisionen består desuden af opdatering af kortmateriale.

Ændringer i planer, kan gennemføres af Forsvarsministeriet efter behørig inddragelse af eksterne parter, herunder civile myndigheder. Ligeledes kan der udarbejdes tillæg for specifikke, afgrænsede temaer, fx ved Natura 2000.

2.1.4 Planproces

Revision og udarbejdelse af drifts- og plejeplanerne indebærer en række faser: igangsættelse, indsamling af data og materiale, formulering, høring, beslutning og publicering og endelig implementering. Interne brugere og eksterne bidragydere inddrages via høring og konsul-

tation med henblik på identificering af forslag og ønsker til planlægningen samt indsamling af relevante data fra forskningsinstitutioner, myndigheder, nabolodsejere og interesseorganisationer. Inddragelsen sker dels formelt og dels uformelt. Ansvar for planprocessen, der er nærmere beskrevet i Forsvarsministeriets Ejendomsstyrelses generelle retningslinjer for udarbejdelse af drifts- og plejeplaner (FBE, 2011), påhviler Forsvarsministeriets Ejendomsstyrelse.

2.1.5 Planperiode

Planperioden for drifts- og plejeplanerne er fastsat til 15 år, og konkrete plandispositioner tilrettelægges indenfor denne tidsramme. Der kan for nogle aktiviteter være tale om en kortere implementeringsfrist, hvilket vil fremgå af aktivitetskemaet.

2.1.6 Virkning, retsgrundlag og myndighedsinddragelse

Drifts- og plejeplanerne er ikke juridisk bindende, og en række af de aktiviteter, planerne beskriver, kræver dispensation og/eller tilladelse mv. i henhold til dansk lovgivning, herunder lovgivning, der er en udmøntning af internationale direktiver mv. Ved inddragelse af interessenter i tilbivelsesprocessen har Forsvarsministeriet dog en berettiget forventning om, at myndighedsbehandlingen af sådanne dispositioner vil ske med udgangspunkt i drifts- og plejeplanen og dermed smidigt og hurtigt. Tilsvarende ønskes det, at planerne kan blive en platform for samarbejde mellem Forsvarsministeriet og lokalsamfundet og bidrage til gensidig forståelse for terrænernes drift, pleje og flersidige anvendelse.

2.1.7 Relation til lovgivning

Forsvarsministeriets drifts- og plejeplaner beskriver ikke de lovmæssige bindinger, der har betydning for det enkelte terræn, herunder de konkrete forhold, der gælder i form af f.eks. udpegning af beskyttede naturtyper (naturbeskyttelsesloven), fredskov (skovloven) og fortidsminder (museumsloven). Lovene er indarbejdet i Forsvarsministeriets egne bestemmelser, der ligger til grund for drifts- og plejeplanerne. Vurderingen af krav om myndighedsbehandlinger af drifts- og plejetiltag, projekter, anlæg mv. er en fast etableret del af Forsvarsmi-

nisteriets Ejendomsstyrelses sagsbehandling, hvormed indholdet af de enkelte forskrifter ikke behøver en nærmere beskrivelse i drifts- og plejeplanerne. Eksempler på projekter, der kræver myndighedsbehandling, er opstilling af faste og midlertidige anlæg, etablering af nye beplantninger, rydning af eksisterende beplantninger, deponi af materialer til vejvedligehold mv.

Mange terræner er omfattet af Natura 2000-planer, der er vedtaget nationalt. Nærværende drifts- og plejeplan omhandler Bredetved Skyde- og Øvelsesterræn, der ikke er Natura 2000.

Derudover beskriver de landsdækkende statslige vandområdeplaner hvilken indsats og hvilke virkemidler, der skal til for at sikre et godt vandmiljø i området, og udgør desuden grundlaget for opstilling af mål for, hvordan miljøtilstanden skal være i områdets søer, vandløb, kystvande og grundvand. Forsvarsministeriet bidrager med virkemidlerne, hvor det er relevant (f.eks. ændre vedligeholdelse eller restaurere vandløb, etablere nye vådområder og udlægge randzoner).

2.1.8 Relation til generelle retningslinjer

Forsvarsministeriets Ejendomsstyrelse har primo 2011 udarbejdet 7 bestemmelser, der fungerer som generelle retningslinjer for f.eks. skovdrift, drift og pleje af landbrugsarealer og lysåbne naturarealer samt forebyggelse og bekæmpelse af invasive arter (FBE, 2011). Disse retningslinjer udgør rammen for forvaltningen på det enkelte terræn, og de er således direkte retningsgivende for drifts- og plejeplanerne. Det sker fortrinsvis gennem nærværende plans kapitel 5 og Bilag 9.2, hvor der opstilles modeller for den konkrete implementering af planen, og hvor der er en mere specifik reference til bestemmelserne.

2.1.9 Relation til Forsvarsministeriet Ejendomsstyrelses strateginotater

Forsvarsministeriets Ejendomsstyrelse har siden 2009 i samarbejde med de operative kommandoer (nu Værnsfælles Forsvarskommando) og Hjemmeværnskommandoen udarbejdet strateginotater for samtlige skyde- og øvelsesterræner og opdaterer disse en gang

årligt. Formålet med strateginotaterne er at beskrive de nuværende militære forhold på terrænerne samt ønsker til anvendelse af områderne i en 25-årig tidshorisont. Desuden behandler notaterne Forsvarsministeriets Ejendomsstyrelses forventninger til de fremadrettede brugsmønstre for områderne. Strateginotaterne danner grundlaget for målbeskrivelsen af de militære interesser i udarbejdelsen af drifts- og plejeplanerne.

2.1.10 Konkret implementering

Drifts- og plejeplanerne vil i kraft af deres relativt lange gyldighedsperiode kun vanskeligt kunne anvendes som

et iværksættelsesdokument til direkte dag-til-dag-implementation af konkret forvaltning.

Den myndighed, der til enhver tid har ansvaret for den specifikke implementering af drifts- og plejeplanerne, omsætter planens aktivitetsoversigter til konkrete tiltag på det enkelte terræn og har desuden ansvaret for, at den enkelte aktivitet til enhver tid er i overensstemmelse med gældende lovgivning. Ved eventuel tvivl om, hvorvidt en given aktivitet kan gennemføres lovligt, skal dette altid afklares i samarbejde med Forsvarsministeriets Ejendomsstyrelse.

Figur 2-1: Bredetved Skyde- og Øvelseterræn.

2.2 Konkret om drifts- og plejeplanen for Bredetved Skyde- og Øvelsesterræn

Bredetved Skyde- og Øvelsesterræn ligger ud til Isefjordens Inderbredning, ca. 5 km sydøst for Holbæk i Holbæk Kommune. Terrænet administreres af Jægerspris Skydeterræn og ejes af Forsvarsministeriet. Det udgør ca. 21 ha.

Skyde- og øvelsesterrænet anvendes af Forsvaret, Hjemmeværnet og andre brugere. Det har væsentlig betydning for Hjemmeværnets uddannelsesprogram for Sjælland og Fyn.

Terrænet rummer to skydebaner på hhv. 200 og 300 meter samt terræner til feltskydning og øvelser til fods.

Publikum har adgang til Bredetved Skyde- og Øvelsesterræn, når der ikke er skydning eller øvelser.

2.2.1 Revideret drifts- og plejeplan for Bredetved Skyde- og Øvelsesterræn

Udarbejdelse af nærværende drifts- og plejeplan er påbegyndt i 2016 og har inddraget en række interne og eksterne interesseparter. Processen er afsluttet i 2017

og har blandt andet haft den tidligere drifts- og plejeplan (SNS & HVO (2001)) som et særligt betydende grundlag. Drifts- og plejeplanen udgør planen for aktiviteter på Bredetved Skyde- og Øvelsesterræn i kommende planperiode.

I forbindelse med udarbejdelse af planen er der foretaget indsamling af data og materiale for at evaluere den drift, der har været på terrænet i løbet af den foregående drifts- og plejeplanperiode. Der er ikke som sådan udført nye botaniske registreringer eller nye registreringer af dyrelivet på skydeterrænet, udover hvad der er observeret ved de øvrige besigtigelser. Der er dog gennemført en ny registrering af beskyttede naturtyper.

Der har været afholdt et indledende møde med de militære brugere af terrænet i november 2016. På mødet blev en række ønsker til terrænets udvikling gennemgået. Efterfølgende er der med udgangspunkt i de militære målsætninger foretaget en afvejning af ønsker og behov for udviklingen af terrænet. Planen har været sendt i intern høring i december 2016 og i ekstern høring i april 2017.

3. MÅLSÆTNINGER

Dette kapitel beskriver målsætningen for Bredetved Skyde- og Øvelsesterræn på kort og lang sigt. Kort- og langsigtede målsætninger har fungeret som et arbejdsredskab under drifts- og plejeplanens udarbejdelse og er bestemmende for den fremtidige drift og pleje af terrænet.

3.1 Forsvarsministeriets generelle drifts- og plejemålsætninger

Målsætningen for driften af Forsvarsministeriets arealer er sammensat af mål for henholdsvis militær anvendelse, naturbeskyttelse og publikumshensyn. Disse forskelligartede mål er formuleret og prioriteret i drifts- og plejemålsætningerne for de enkelte terræner og på grundlag af Forsvarsministeriets generelle retningslinjer udmøntet i en række kortsigtede drifts- og plejemålsætninger for de enkelte delarealer.

Målene opdeles i strategiske, taktiske og operationelle mål. De strategiske mål er langsigtede, mens både de taktiske og operationelle mål skal søges opfyldt indenfor planperioden. Målene er indbyrdes forbundet fra det overordnede og strategiske til det konkrete og operationelle.

3.1.1 Militær anvendelse

Arealerne på Forsvarsministeriets skyde- og øvelsesterræner anvendes primært af ministeriets egne enheder til uddannelsesmæssig brug. Desuden bliver arealerne anvendt af totalforsvarets øvrige myndigheder, politiet og lignende. Arealerne skal fremstå så varierede som muligt, så de over tid indeholder de terræntyper, der først og fremmest er behov for til militære uddannelser.

3.1.2 Naturbeskyttelse

Forsvarsministeriets arealer udgør i kraft af mange års ekstensiv drift og målrettet naturpleje nogle af de mest værdifulde naturområder i Danmark. Mange terræner er helt eller delvist udpeget som naturarealer af international

betydning med krav om en aktiv indsats for at sikre gunstig bevaringsstatus for særligt udpegede naturtyper og arter (såkaldte Natura 2000 områder, i alt ca. 17.000 ha).

Dette kan ske igennem en indsats mod f.eks. næringsstofberigelse, tilgroning, uhensigtsmæssig hydrologi og invasive arter. Hertil kommer, at der på alle terræner potentielt forekommer arter, der kræver særlig beskyttelse, f.eks. odder, flagermus, visse krybdyr og padder samt insekter. Yngle- og rasteplasser for dyr og planter omfattet af Habitattidirektivets Bilag IV (EF, 1992) er endvidere beskyttede ifølge naturbeskyttelseslovens § 29 a og § 30, stk. 2.

Ifølge vejledningen til naturbeskyttelsesloven forudsættes, "at de statslige arealforvaltende myndigheder løbende træffer de foranstaltninger, som er nødvendige for at holde deres arealer i en rimelig stand". Det er en generel målsætning, at Forsvarsministeriet aktivt bidrager til sikring af naturværdierne på de naturarealer, der er beskyttet af naturbeskyttelseslovens § 3. Forsvarsministeriets arealer rummer ydermere andre væsentlige samfundsmæssige værdier i form af bl.a. kulturminde, som skal beskyttes.

3.1.3 Publikumshensyn

Hovedparten af Forsvarsministeriets arealer er tilgængelige for civilt publikum, når arealerne ikke anvendes til militær uddannelse og øvelser, for såvel organiseret som uorganiseret brug (Forsvarsministeriet, 2002). De skal derfor tilbyde publikum gode oplevelser i forbindelse med såvel organiseret som uorganiseret brug. Publikums adgang skal kanaliseres hensigtsmæssigt i

forhold til militære aktiviteter og faciliteter samt kultur-minder, naturområder og arter, der kræver særlig beskyttelse mod forstyrrelser. Visse skydeområder, flyvestationer, depot- og tankområder, tekniske installationer mv. kan være permanent afspærret for publikum af hensyn til sikkerhed (FBE, 2011).

3.2 Konkrete driftsmålsætninger for Bredetved Skyde- og Øvelsesterræn

Drifts- og plejemaalsætningerne for Bredetved Skyde- og

Øvelsesterræn følger den overordnede struktur - henholdsvis militær anvendelse, naturbeskyttelse og publikumshensyn.

3.2.1 Militære målsætninger

Det er et grundlæggende mål at bevare Bredetved Skyde- og Øvelsesterræn som et velfungerende uddannelsessted med mulighed for udvikling af skydeterrænet for at sikre Totalforsvarets behov.

Strategisk	Taktisk	Operational
<p>Bredetved Skyde- og Øvelsesterræn skal tilgodese en realistisk uddannelse af Hjemmeværnets soldater og enheder under anvendelse af skarp ammunition samt udgøre et supplement til Hærens skyde- og øvelsespladser.</p> <p>Det skal kunne anvendes af Hærens enheder til skydning med håndvåben.</p> <p>Desuden skal terrænet kunne anvendes af Hjemmeværnet, Flyvevåbnet, Søværnet og specialkorpserne med tilhørende relevante våbentyper.</p> <p>Det sikres, at skydninger gennemføres i hovedsagen fra eksisterende anlæg og skydestandpladser.</p>	<p>Sikring af eksisterende tre skydebaneanlæg og udvikling af disse.</p> <p>Oversigtsforhold og anvendelse af skydebaner sikres gennem pleje af disse.</p> <p>Nuværende fare- og nedslagsområder må ikke reduceres.</p> <p>Der sikres den nuværende ramme på årligt 43 skydedage på hverdage og 74 skydedage på weekenddage.</p> <p>Der sikres forsatte arealer, der kan anvendes som øvelsesterræner med delvis eller fuld dækning.</p>	<p>Eksisterende anlæg plejes ved slåning.</p> <p>Skydesikkerheden fastholdes ved en tydeligere afmærkning af terrænets grænser.</p> <p>Der foretages rydning i forlængelse af eksisterende skydebane til projekteret langbane.</p> <p>Eksisterende handlebaner plejes ved rydning og slåning.</p> <p>I takt med at eksisterende beplantninger, der tjener til øvelsesformål og feltskydning, bliver for åbne, etableres nye efter anvisning i nærværende drifts- og plejeplan.</p>

3.2.2 Naturbeskyttelse

Målene for naturbeskyttelse på Bredetved Skyde- og Øvelsesterræn er affødt af terrænets varierede naturindhold, herunder væsentlige arealer, der er omfattet af Naturbeskyttelseslovens § 3 samt bevarelsesmålsætninger for danske beskyttede naturtyper og internationalt beskyttede arter. Terrænet er ikke beliggende i Natura 2000. Naturbeskyttelsesmålene for terrænet er underordnet de militære mål.

Storpletet perlemorsommerfugl ses i sensommeren fouragerende på hjortetrøst.

Strategisk	Taktisk	Operationelt
<p>Beskyttede naturtyper Områdets økologiske stabilitet sikres gennem fortsat militær anvendelse, en for naturtyperne hensigtsmæssig pleje og hydrologi, en lav næringsstofbelastning samt gode sprednings- og etableringsmuligheder</p> <p>Levesteder for arter Levevilkår for Bilag IV-arterne/-artsgrupperne på hele terrænet bevares og forbedres.</p>	<p>Arealer med eng, mose og overdrev sikres igennem pleje.</p> <p>Sletter og andre arealer styrkes som naturområder.</p> <p>Vandhuller sikres gennem pleje og hensigtsmæssig fysisk udformning.</p>	<p>Til sikring af beskyttede naturtyper udføres afgræsning. Alternativt slås to gange årligt med fjernelse af afslået materiale.</p> <p>Vandhuller sikres gennem afgræsning af bredarealer og ændret udformning med primært fladere anlæg af bredder.</p> <p>Levesteder for arter sikres og forbedres gennem ovennævnte samt anlæg af nyt vandhul.</p> <p>Levesteder for Bilag IV-flagermus sikres gennem naturnær skovdrift.</p>
<p>Fortidsminder Der findes ikke fredede fortidsminder på terrænet.</p>		
<p>Skov Forsvarets skove skal fremstå robuste og modstandsdygtige i forhold til eksterne påvirkninger fra storm, klimaændringer og skadevoldere. Skovene skal sikres en omfattende strukturmæssig variation og hydrologi, så de til enhver tid opfylder de militære behov til uddannelsesmæssig brug, adgang, sløring og støjdæmpning.</p> <p>Forsvarets fredskovsarealer skal drives efter naturnære skovdriftsprincipper. Drifts- og plejebeslutninger skal understøtte omstillingsprocessen.</p> <p>Skovdriften skal gennemføres, så den lever op til kravene om skovcertificering jævnfør både FSC og PEFC.</p> <p>Skovdriften skal specielt fokusere på at bevare og skabe brede og varierede skovbryn langs ydre og indre skovrande.</p> <p>Forekomst af dødt ved er en nøglefaktor for skovens naturindhold. Tilstedeværelse af døde og døende gamle træer i alle bevoksninger skal sikres. På arealer uden tilstrækkelig forekomst af dødt ved gennemføres en aktiv indsats for at skabe såvel stående som liggende dødt ved.</p>	<p>Skovdriften på Bredetved Skyde- og Øvelsesterræn tilrettelægges således at den biologiske mangfoldighed beskyttes.</p> <p>Skovbevoksede arealer udlægges som urørt skov.</p> <p>Eksisterende dødt ved i form af stående og væltede døde træer efterlades i bevoksningerne. Hule træer, træer med reder samt nedfaldne grene og kvasbunker efterlades.</p>	<p>Skovbevoksede arealer, der ikke er § 3, udlægges som urørt skov.</p> <p>Kun døde træer eller stormfald, der udgør en sikkerhedsrisiko, fjernes eller neutraliseres.</p>

3.2.3 Publikumshensyn

Strategisk	Taktisk	Operationel
Bredetved Skyde- og Øvelsesterræn arealer anvendes rekreativt som udflugtsmål og oplevelsessted for offentligheden under hensyn til sikkerhed samt militære og naturbeskyttelsesmæssige interesser.	<p>Offentlig adgang til terrænet sikres efter nuværende regler.</p> <p>Publikumshensynet prioriteres igennem skiltning og andet informationsmateriale rettet mod besøgende.</p>	<p>Information om adgangsmuligheder til terrænet opdateres løbende.</p> <p>Informationsstandere med adgangsregler opsættes.</p> <p>Markering af grænserne for Skyde- og øvelsesterrænet synliggøres i skovbevoksede arealer.</p>

Sommerfuglen "Det hvide C" er en takvinge, som tidligere var usædvanlig i Danmark. Nu ses sommerfuglen almindeligt øst for Lillebælt og på terrænet fouragerer den i sensommeren på nedfalden frugt.

4. STATUS

Dette kapitel giver en status for forholdene på Bredetved Skyde- og Øvelsesterræn ved planperiodens start. Status indeholder en beskrivelse af ejendomsforhold, militære aktiviteter, arealanvendelse, naturværdier og publikumshåndtering.

Udarbejdelse af statusafsnittet i denne drifts- og plejeplan bygger på et bredt grundlag af data og information, herunder oplysninger fra den tidligere drifts- og plejeplan for Bredetved Skyde- og Øvelsesterræn (SNS & HVO (2001), Danmarks Miljøportal og Miljøministeriets MiljøGIS. Der henvises i øvrigt til Forsvarsministeriets hjemmeside for oplysninger om Forsvarsministeriets naturforvaltning.

4.1 Historie

Skyde- og øvelsesterrænet har været ejet af Forsvaret siden d. 21. oktober 1912, hvor skydeterræner blev oprettet i forbindelse med opførelse af Holbæk Kaserne. Bredetved Skyde- og Øvelsesterræn blev overdraget til Hjemmeværnet d. 1. august 1982 i forbindelse med nedlæggelse af Sjællandske Artilleriregiment på Holbæk Kaserne. Ved årsskiftet 2012/2013 blev arealet indlemmet under Jægerspris Skydeterræn, der i dag varetager den daglige drift, fordeling af skydedage mm.

I hele perioden har terrænet været anvendt til skyde- og øvelsesterræn. Forsvaret og Hjemmeværnet har opført en række forskellige anlæg, såsom skivedepot, opholds-skur, standpladser, støjvolde og skydevolde.

4.2 Landskab og geografi

Bredetved Skyde- og Øvelsesterræn består for størstedelens vedkommende af lysåbne græsklædte arealer (overdrev, enge og sletter) omgivet af bevoksede eller tilplantede arealer. Den sydlige del af terrænet er omgivet af landbrugsland. Mod fjorden er der ældre løvskov på begge sider af terrænet. Langs fjorden findes et bredt bælte af strandrørsump.

Skyde- og øvelsesterrænet falder kraftigt fra landevejen mod fjorden og den 20-25 meter store terrænforskel giver udsigt over Isefjorden.

Geologisk set består Bredetved Skyde- og Øvelsesterræn af tre forskellige jordarter med hver sin oprindelse - havaflejringer, tørv og moræneler.

De flade og lavtliggende arealer ud mod fjorden er gamle havaflejringer, som er hævet op over nuværende havniveau siden stenalderen. Landet blev presset ned af ismasser under istiden, men efter isens bortsmeltning er landhævningen begyndt.

Havet stiger dog mere i stenalderen end landhævningen, og derfor var Eriksholm Skov - som navnet siger: en holm - en ø omgivet af havet under Stenalderen. Efterhånden blev landhævningerne større end havstigningen, og der blev dannet rørskov og strandsumpe mellem øen og fastlandet. Dette ses stadig langs skydeterrænets nuværende kystlinje.

På det hævede terræn dannedes en sø, der over tid groede til med fersk vegetation og krat og dannede tørvejord. Tørvejorden strækker sig i dag ca. 200 meter ind fra kystlinjen.

Den inderste del af Bredetved Øvelses- og Skydeterræn består overvejende af moræneaflejringer, som isen i sin passage fra øst over Sjælland afsatte for 15.000 år siden. Det var overvejende ler og kalkholdige materialer, der blev afsat.

4.3 Ejendomsoversigt og kortgrundlag

4.3.1 Terrænet og dets inddeling

Bredetved Skyde- og Øvelsesterræn er omfattet af én afdeling. Som grundlag for planlægningen af drift og pleje er afdelingen inddelt i en række litra, dvs. driftsenheder, der er ensartede med hensyn til terræn, naturtype, vækstforhold og anvendelse. Minimumsstørrelsen for en litra er som hovedregel for ubevoksede arealer ca. 1 ha. Markante, mindre bevoksninger eller andre arealer (herunder lavbundsarealer), der ikke ønskes adskilt som selvstændig litra f.eks. på grund af størrelsen, men alligevel ønskes markeret på kortet, er indtegnet med prikket linje på kortene.

Den registrering af naturtyper, som er vist på grundkortet (Kortbilag 1), modsvarer den reviderede vejledende registrering af beskyttet natur, herunder overdrev, strandeng, eng, mose og søer, som er gældende ved denne

plans udarbejdelse. De beskyttede naturtyper er beskrevet i afsnit 4.5.4.

De matrikulære forhold er ikke ændret siden sidste drifts- og plejeplan. Det militære areal Bredetved Skyde- og Øvelsesterræn udgør samlet 21,3 ha, heraf udgør det egentlige skydebaneanlæg p.t. 3,7 ha. Der henvises i øvrigt til grundkortet (kortbilag 1). Registreringen af arealanvendelsen er opdateret.

4.3.2 Arealfordeling

Arealfordelingen af naturtyper på Bredetved Skyde- og Øvelsesterræn fremgår af Figur 4-1.

Det fremgår af figuren, at eng og mose udgør hovedparten af arealet, og at overdrev og strandeng har nogenlunde samme areal. Søer udgør godt 1% af det samlede § 3-areal.

Figur 4-1: Overordnet arealanvendelse i ha på Bredetved Skyde- og Øvelsesterræn. Kilde: Grundkort, kortbilag 1.

4.3.3 Naboforhold

Bredetved Skyde- og Øvelsesterræn er næsten rektangulært og grænser på de smalle side mod nord op til Isefjorden og mod syd til Munkholmvejen. Mod øst grænser det på den største strækning ind mod Eriksholm Skov; den øvrige del mod agerjord. Det modsatte forhold er gældende mod vest, hvor det på mere end halvdelen grænser mod agerjord og på en mindre strækning mod en lille unavngiven løvskov.

4.3.4 Kortmaterialer

På grundlag af luftfotos, markgennemgang, matrikelkort og tidligere kort er der udarbejdet to kort til denne drifts- og plejeplan.

- Grundkort (Kortbilag 1)
- Aktivitetskort (Kortbilag 2)

4.3.4.1 Grundkort, kortbilag 1

Grundkortet viser status for arealanvendelsen på tidspunktet for opstart af planlægningsarbejdet (2016). I princippet medtages alt af betydning for drifts- og plejeplanlægningen. Kortet anvendes som grundlag for aktivitetskortet til planen.

4.3.4.2 Aktivitetskort, kortbilag 2

Aktivitetskortet er en grafisk illustration af de fremtidige forskrifter og retningslinjer beskrevet som aktiviteter i drifts- og plejeplanen. Systematikken er her, at der med farver og særlige signaturer angives de områder, hvor der gennemføres særlige aktiviteter og plejeforanstaltninger. En hel farve angiver aktiviteter, der er tilbagevendende, f.eks. bekæmpelse af invasive arter, slåninger og afgræsning, mens skravering angiver engangsindgreb (projekter). I visse tilfælde, f.eks. ved aktiviteter med meget begrænset eller hvor aktiviteten dækker hele skydeterrænet, er tiltagene udeladt af det trykte kort.

4.4 Militær anvendelse

Den militære anvendelse varetages af Driftsområde Jægerspris, der siden 2013 har stået for terrænpleje og tildeling af skyde- og øvelsesdage til brugere af området.

Brugen omfatter skydning mod håndvåben på skydebane, feltskydning og øvelser i terrænet til fods. Der må ikke køres udenfor befæstede arealer, og øvelserne omfatter derfor ikke dette.

Terrænet har tidligere rummet en langbane, men nye sikkerhedselementer, der trådte i kraft i april 2014, gjorde, at det ikke var muligt at anvende banen, uden at fareområdet strakte sig ind over civilt naboterræn. Banen benyttes derfor ikke mere, er groet til og fremstår i 2016 overvejende som åbent landskab under tilgroning.

Terrænet rummer en række installationer:

- skivedepot
- støj- og skydevolde
- læskur med siddepladser samt toiletfaciliteter
- skyttehuller ved terrænskydebane
- feltbane
- shelterareal med bålsted

4.5 Naturbeskyttelse

Bredetved Skyde- og Øvelsesterræn rummer væsentlige naturværdier, hvilket er indgående beskrevet i den gældende drifts- og plejeplan (Skov- og Naturstyrelsen og Hjemmeværnsdistrikt Odsherred (2001)). Der er særlig fokus på terrænets beskyttede naturtyper, hvor der i areal og typificeringen er sket ændringer. Godt 60 % af arealet er omfattet af Naturbeskyttelseslovens § 3 som overdrev, eng, mose, sumpskov, sø eller strandeng.

Der gives i det følgende en status for naturværdierne på Bredetved Skyde- og Øvelsesterræn. Rækkefølgen af beskrivelserne følger beskyttelsesniveauet, således at naturværdier med det højeste beskyttelsesniveau beskrives først. Til slut beskrives øvrige temaer, herunder invasive arter.

Med hensyn til de øvrige naturværdier henvises til FBE (2013), dog beskrives nedenfor potentiel forekomst af Bilag IV-arter.

4.5.1 Bilag IV-arter

EU's habitatdirektiv foreskriver særlig beskyttelse af en række plante- og dyrearter (EF, 1992). Denne indsats

skal ske både indenfor som udenfor Natura 2000-områderne. Til gengæld er der ikke, som for udpegningsgrundlaget for Natura 2000-områderne, krav om, at der skal gøres en aktiv indsats, blot må aktiviteter ikke være i modstrid med målsætning om sikring af gunstig bevaringsstatus for disse arter. Ligeledes må artens økologiske funktionalitet ikke påvirkes negativt.

Ifølge rapport fra Danmarks Miljøundersøgelser (Søgaard & Asferg, 2007) er der registreret følgende Bilag IV-arter i det 10 x 10 km UTM kvadrat, som omfatter Bredetved Skyde- og Øvelsesterræn: arter af flagermus, markfirben, stor vandsalamander og spidssnudet frø. Disse arter er ikke registreret - eller eftersøgt - i forbindelse med feltarbejdet, men det er specifikt noteret, at området er oplagt og potentielt levested for flagermus, stor vandsalamander og spidssnudet frø.

Derimod vurderes Bredetved Skyde- og Øvelsesterræn ikke at være potentielt levested for markfirben, og arten omtales ikke yderligere.

Flagermus

Området omkring og på Bredetved Skyde- og Øvelsesterræn er et udmærket terræn for flagermus med forekomst af ældre løvskov, uregelmæssige bryn, åbne arealer, sø og en beskyttet vig. Fem arter er fundet indenfor 10 x 10 km kvadrater, som Bredetved Skyde- og Øvelsesterræn er beliggende i. Det drejer sig om vandflagermus, brunflagermus, sydflagermus, skimmelflagermus og dværgflagermus. Desuden kan evt. trolldflagermus forekomme.

Terrænet udgør for hovedparten af arterne fourageringsområde, men alle arter, eksklusiv sydflagermus og skimmelflagermus, kan have ynglekolonier i egnede træer i de gamle løvskovsarealer.

Padder

Stor vandsalamander og spidssnudet frø er ikke set på arealet. Førstnævnte findes i Dragerup Skov umiddelbart nord for Bredetved Skyde- og Øvelsesterræn og sidstnævnte forekommer i denne del af Sjælland. Vandhuller, der findes på terrænet, er ikke i optimal tilstand for arterne, men potentiel ynglekvalitet.

Fugtige arealer med halvhøj urtevegetation og de gamle løvskove mod øst og vest er egnede fouragerings- og rastekområder for forekommende padder på terrænet.

Spidssnudet frø (her en han i blå yngledragt) er omfattet af Habitatdirektivets Bilag IV. Levesteder for arten forbedres gennem drifts- og plejeplanens aktiviteter.

4.5.2 Nationalt beskyttet natur

Mere end halvdelen (13,4 ha) af Bredetved Skyde- og Øvelsesterræn er beskyttet af naturbeskyttelseslovens § 3 som overdrev, strandeng, eng, mose og sø (Kortbilag 1). De beskyttede naturtyper er besigtiget i forbindelse med udarbejdelse af den tidligere drifts- og plejeplan og i november 2016 i forbindelse med udarbejdelse af nærværende plan.

For en mere omfattende gennemgang af de botaniske indhold, henvises der til den tidligere drifts- og plejeplan (Skov- og Naturstyrelsen og Hjemmeværnsdistrikt Ods herred (2001)).

Strandeng

Strandengsarealet fremstår som strandrørsump domineret af højt voksende tagrør; lokalt med rig forekomst af læge-kokleare. Den indre del af strandrørsumpen er tørrere og mere fersk med stedvist fugtige strandkrat. På denne ses hjortetrøst, stor nælde og kær-svinemælk samt meget bemærkelsesværdigt to bestande af den regionalt meget udsædvanlige strand-loppeurt.

Overdrev

Overdrev udgøres dels af arealer, der holdes kortklippet af hensyn til militære aktiviteter (beliggende syd for skydebanerne); dels af arealer uden drift (beliggende på niveau med skydebanerne). Der er tale om overvejende kalkoverdrev med veludviklet og karakteristisk overdrevsvegetation. Dette er også tilfældet på de arealer, der har været holdt kortklippede. På overdrevene ses hyppig forekomst af opret hejre, der normalt udelukkende ses på stærkt kalkpåvirkede overdrev. Desuden ses planten læge-stenfrø, der ikke er sjælden på kystnære overdrev og klinter omkring Roskilde Fjord, men i øvrigt er usædvanlig i Danmark.

Enge

Engarealerne findes fortrinsvis på de slåede lavtliggende skydebaner og rummer forekomst af karakteristisk fugtigbundvegetation og stedvis dominans af blågrøn star. Vegetationen varierer afhængig af hyppighed af slåning.

Mose

Lysåbne moser findes mod øst og vest i terrænets nordlige del. De lysåbne mosearealer er præget af tilgroning med høje urter og græsser og af stor tilgang af næring. Specielt det registrerede moseareal mod nordvest er næringsrigt og etableret på et areal, hvor der tidligere har været nåletræsbeplantning. Denne er afdrevet i 2011.

Sumpskovsarealer findes mod sydøst og vest og er nyregistrerede. Sumpskovene har høj biodiversitet i kraft af forekomst af dødt eller døende ved og gode hydrologiske forhold. Den overvejende del af de registrerede sumpskov er pålagt fredskovspligt.

Vandhuller

Terrænets vandhuller udgøres af et stort rektangulært vandhul med stejle brinker nær kysten og et mindre, udtørrende vandhul centralt på arealet, Førstnævnte lokalitet, der er domineret af smalbladet dunhammer og svømmende vandaks, har forholdsvis god vandkvalitet og er potentiel ynglelokalitet for flere padder.

4.5.3 Fredede og rødlistede arter

Ud over de arter, der er optaget på Habitatdirektivets

Bilag IV (se afsnit 4.5.2) kan en række dyr og planter på Bredetved Skyde- og Øvelsesterræn være fredet i henhold til artsfredningsbekendtgørelsen (Naturstyrelsen, 2016b) eller nationalt rødlistede. Det drejer sig om alle flagermus, alle padder og krybdyr samt hare.

Udover de allerede nævnte padder findes der ifølge den gældende drifts- og plejeplan skrubtudse, grøn frø og butsnudet frø på terrænet. Kun sidstnævnte er set ved besigtigelse i 2016. Halepadden lille vandsalamander forventes også at findes på terrænet. Af krybdyr er almindelig firben set i 2016, og snog forventes ligeledes at kunne findes.

Der er ikke set fredede orkideér på arealet, men en almindelig art som skov-hullæbe forventes at findes på de skovbevoksede arealer, hvor artens levestedskrav er opfyldt.

Af pattedyr, udover flagermus, trives den rødlistede hare (rødlistet som sårbar) på det skyde- og øvelsesterræn med dets store variation i vegetationshøjder.

De tilgroende enge rummer store mængder af hjortetrøst, der tiltrækker mange arter af sommerfugle. Her ses skovblåfug (o.tv.), dagpåfugleøje (ø.th.), kejserkåbe (n.tv.) og lille ildfugl (n.th.). Kejserkåbe, der er rødlistet i Danmark, som sårbar, er ikke set på terrænet, men findes i den nærliggende Eriksholm Skov.

4.5.4 Fortidsminder

Jævnfør museumslovens § 27 stk. 2 skal gravearbejder standses, hvis der under jordarbejde findes spor af fortidsminder (strukturer, konstruktioner, bygningsgrupper, bopladser, grave og gravpladser, flytbare genstande og monumenter). Fortidsmindet skal straks anmeldes til det nærmeste statslige eller statsanerkendte kulturhistoriske museum. Fund kan således

have betydning for mulighederne for anlæg eller militære gravearbejder.

Der er registreret to beskyttede jord- og stendiger på Bredetved Skyde- og Øvelsesterræn (se Kortbilag 1).

Strand-Loppeurt, der er sjælden og sydøstlig udbredt i Danmark, har i strandengen på terrænet sit nordligste voksested i landet.

4.5.5 Fredskov

Af det skovbevoksede areal er 2,5 ha pålagt fredskovs-pligt. Det drejer sig dels om skovbevoksede arealer, der er omfattet af Naturbeskyttelseslovens § 3 som mose, dels om ældre løvskov på lidt højere bund. Fredskovs-arealerne er beliggende i den østlige og vestlige del af terrænet og fremgår af Figur 4-2.

4.5.6 Invasive arter

Invasive arter er defineret som ikke-hjemmehørende arter, der ved deres spredning og forekomst skader den hjemmehørende biodiversitet. Der findes både invasive plantearter og invasive dyrearter.

På Bredetved Skyde- og Øvelsesterræn er invasive arter ikke detaljeret kortlagt. Der er registreret forekomst af hvid snebær, som er plantet i forbindelse med anlæg af vildtremiser for mange år tilbage.

Figur 4-2. Fredskovspligtige arealer anno 2016 vist med grønt.

4.6 Publikumshensyn

Som på Forsvarsministeriets øvrige terræner kan offentlighedens adgang tilgodeses, når hensynet til sikkerhed samt uddannelses- og øvelsesvirksomhed og naturen tillader det. Det betyder, at når der ikke foregår skydning eller øvelser, er terrænet åbent for publikum.

Når der skydes, er al anden færdsel, end den der vedrører skydningen, forbudt. Med hvidt blinkende lys og hejst kugle i ballonmasten ved kysten markeres, at der er skydning på terrænet. Ligeledes vil stien langs kysten være afspærret for publikum.

Det militære område er markeret med sort-gule pæle ved indfaldsveje samt i naboskel.

Der er kun færdsel til terrænet for offentligheden til fods, og hunde skal føres i snor. Ridning er forbudt under hensyn til anlagte veje og stier og arealet begrænset af størrelse.

4. STATUS

Oplysninger om hvornår og eventuelt hvilke dele af terrænet, der er lukket på grund af øvelsesaktivitet, vil som udgangspunkt fremgå af informationsposter, der er opstillet ved indfaldsveje til øvelsespladsen. Nærmere oplysninger om muligheden for adgang til skydeterrænet findes på Forsvarets støjportal (<http://www2.forsvaret.dk/temaer/stoej-portal/rm/Pages/Oversigt.aspx>).

forsvaret.dk/temaer/stoej-portal/rm/Pages/Oversigt.aspx).

Fund af ammunition eller tomme patronhylstre skal meldes til Driftsområde Jægerspris 7283 9700, og det må under ingen omstændigheder opsamles.

Den gennemgående grusvej forløber fra Munkholmvej i syd til stien langs fjorden i nord. Der er adgang til Bredetved Skyde- og Øvelsesterræn på grusvejene i terrænet.

5. ANALYSE

Dette kapitel indeholder en emneopdelt diskussion af, hvordan drifts- og plejeplanen på en hensigtsmæssig og balanceret måde kan tilgodese de opstillede målsætninger under hensyntagen til optimering af ressourceudnyttelsen. Det indledes med en evaluering af indsatsen under den tidligere drifts- og plejeplan.

5.1 Evaluering af gældende plan

Drifts- og plejeindsatsen på Bredetved Skyde- og Øvelseshøj er ikke evalueret tidligere i forhold til den gældende drifts- og plejeplan. I forbindelse med udvikling af nærværende ny drifts- og plejeplan er der foretaget en evaluering, hvor indsatsen i perioden 2002-2016 er gennemgået. Evalueringen er foregået på basis af det, der kan observeres på terrænet og oplysninger fra Driftsområde Jægerspris. Dette er sammenholdt med plejeanvisningerne og ikke mindst Bilag 3 (Drifts- og plejekort) i den gældende drifts- og plejeplan for terrænet.

Evalueringen rummer desuden en angivelse af de aktiviteter, der af forskellige årsager ikke er udført indenfor planperioden, men i stedet er overført til denne nye drifts- og plejeplan.

Nedenfor er evalueringen vist på tabelform for den militære anvendelse og naturværdierne. Den gældende drifts- og plejeplan rummer ikke aktiviteter for publikum.

5.1.1 Militær anvendelse

Lokalitet	Litra	Planlagt indsats	Status ultimo 2016	Videre planlægning
Vestlige del af terrænet	h	Etablering af støjvold	Gennemført	Ikke yderligere
Nordlige del af terrænet	h	Etablering af to skydevolde	Gennemført	Ikke yderligere
Sydøstlige del af terrænet	b	Etablering af forhindringsbane	Gennemført	Ikke yderligere
Sydvestlige del ved eksisterende bebyggelse	b	Anlæg af nyt maskinhus	Gennemført	Ikke yderligere
Centralt mod nord	a, h	Etablering af bevægelig mål-bane	Ikke gennemført	Ikke yderligere

5.1.2 Naturværdier

Lokalitet	Litra	Planlagt indsats	Status ultimo 2016	Videre planlægning
Overalt på arealerne	a, b, h	Slåning af sletter, overdrev og enge efter 1. juli	Gennemført	Overgår til videre planlægning
Overalt på arealerne	a, b, h	Ophør af gødsning på græsarealer	Gennemført	Ikke yderligere
Overalt på arealerne	a, b, h	Fjernelse af afslået materiale om muligt	Delvist gennemført, men praktiseres ikke konsekvent.	Overgår til videre planlægning
Ej på kort		Slåning i mosaik, hvor det er muligt	Ikke gennemført	Ikke yderligere
Mod Isefjorden	g	Slåning af strandrørsump hvert 3. år	Ikke gennemført	Overgår til videre planlægning (afgræsning)
Centralt og mod nord	j	Antallet af vildtagre reduceres med mindst halvdelen; startende med den største	Gennemført	Ikke yderligere
Ej på kort		Nye arealer inddrages ikke til vildtagre	Gennemført	Ikke yderligere
Centralt og mod nord		Pleje af områdets vandhuller	Delvist gennemført for det nordlige vandhul.	Overgår til videre planlægning
Centralt mod øst		Nyt vandhul etableres	Ikke gennemført	Overgår til videre planlægning
Mod nordvest og i den østlige, centrale del	e, n og østlige del af f	Angivne bevoksninger med rød-gran afdrives	Gennemført	Ikke yderligere
Mod nordvest	f	Angiven bevoksning med Birk udtynnes med 50%	Gennemført	Ikke yderligere
Mod øst og vest	c	Gammel løvskov plejes med "naturnær skovdrift"	Gennemført	Overgår til videre planlægning
Terrænets vestlige del	j	Vildtbeplantninger forbedres med indplantning af hjemmehørende arter.	Ikke gennemført	Overgår til videre planlægning
Ej på kort		Der må ikke anlægges nye vildtbeplantninger	Gennemført	Ikke yderligere

5.2 Ny indsats

Den nye indsats på Bredetved Skyde- og Øvelsesterræn skal tilrettelægges med fokus på den militære brug af skydeterrænet. Inden for disse rammer skal der være fokus på at sikre god tilstand på de beskyttede naturtyper og levesteder for Bilag IV-arter.

Det forudsættes jævnfør Naturbeskyttelseslovens § 52 og vejledningen til denne, at Forsvarsministeriet som statslig arealforvaltende myndighed "løbende træffer de foranstalt-

ninger, som er nødvendige for at holde deres arealer i rimelig stand". På Bredetved Skyde- og Øvelsesterræn gælder dette arealerne omfattet af Naturbeskyttelseslovens § 3.

5.2.1 Tilgroning og afgræsning

Tilgroning er et tilbagevendende problem på lysåbne naturtyper, der ikke er i drift. På Bredetved Skyde- og Øvelsesterræn er det især tilfældet for de beskyttede eng- og overdrevsarealer, der er beliggende øst for fungerende skydebaner. Disse arealer rummer mod øst

spredt bevoksning og uregelmæssige skovbryn ind mod egentligt skovbevoksede arealer.

Som aktivitet for disse arealer foreslås afgræsning med kreaturer. Ved hegning og isætning af låger og/eller færreste samt afgræsning vil nævnte arealer forsat kunne anvendes som militært øvelsesterræn, idet adgangen ikke hindres. Afgræsning er desuden den naturplejeform, der bedst udvikler de forekommende lysåbne naturtyper mod god tilstand - såvel med hensyn til deres struktur som artsindhold.

For strandrørsumpen, der ikke anvendes til militære øvelser, vil udvikling mod lavtvoksende karakteristisk strandengsvegetation fremmes ved afgræsning. Derfor indgår afgræsning af strandrørsumpen som en aktivitet i nærværende plan.

For skyde- og øvelsesterrænets eksisterende og kommende vandhuller er afgræsning den bedste metode til at sikre, at bredarealerne holdes lysåbne. Dette er nødvendigt for at sikre vandhullerne som ynglebiotoper for padder. Afgræsning af bredarealerne er derfor forslået som aktivitet vandhullerne.

5.2.2 Slåning

Bredetved Skyde- og Øvelsesterræn rummer et væsentligt areal, der ved hyppig slåning holdes med et tæt og lavt vegetationsdække.

På skydebaner og arealer, der anvendes til parkering, er tæt og hyppig slåning nødvendig for områdets militære anvendelse. For øvrige arealer, eksempelvis handlebaner, er et vegetationsdække, der ikke overstiger knæhøjde, tilstrækkeligt til at opfylde kravet til militær anvendelse. For denne kategori af arealer ændres slåpraktik til, at der foretages slåning to gange årligt med fjernelse af afslået materiale. Dette er en aktivitet i nærværende plan og vil begunstige naturudviklingen på de fremover mere ekstensivt slåede arealer, hvoraf flere er omfattet af Naturbeskyttelseslovens § 3.

5.2.3 Støj og forstyrrelse

Påvirkning af støj på det omkringliggende lokalsamfund

håndteres ikke i drifts- og plejeplanen, men henhører under særlig regulering gennem bekendtgørelse om støjregulering af Forsvarsministeriets øvelsespladser og skyde- og øvelsesterræner (Miljø- og Fødevareministeriet, 2015) .

Potentielt kan støj fra militære aktiviteter påvirke det lokale dyreliv. Fugle og pattedyr, som findes på terrænet, udsættes for støjpåvirkning, hver gang der skydes på arealet. Det er dog en gentagen påvirkning, som det dyreliv, der forekommer på Bredetved Skyde- og Øvelsesterræn, har tilvænnet sig.

Tilsvarende gælder for de aktiviteter, der er forbundet med feltøvelser i terrænet eller med publikums færdsel. Dyrene vil flytte sig og efter afsluttede aktiviteter vende tilbage til deres opholdsområde.

Der angives i nærværende plan ikke aktiviteter, der skal reducere evt. påvirkning fra støj og forstyrrelse.

5.2.4 Publikumsinteresser

Bredetved Skyde- og Øvelsesterræn er åbent for publikum, når der ikke er skydninger og/eller øvelser. Terrænet besøges især af lokale eller brugere af den offentlige sti, der forløber gennem den nordlige del af terrænet langs med fjorden.

Da publikums benyttelse af terrænet finder sted, når der ikke er militær anvendelse, er der ikke nogen konflikt mellem de to anvendelser. Da publikums adgang endvidere er begrænset til veje og stier der overvejende forløber i åbent terræn, påvirker den rekreative brug af terrænet ikke naturbeskyttelsesinteresserne.

Markeringen af terrænet med sort-gule pæle er utydelig i de områder, hvor terrænets grænser er beliggende i skov. Det er uvist, om pælene mod øst er placeret udenfor terrænet hos naboen. Desuden er ordlyden af teksten på informationsstandere ved indgang til terrænet tvetydig. For at sikre publikum og deres adgang til skyde- og øvelsesterrænet skal der foretages tydeligere markering af skel ved synliggørelse samt foretages en ajourføring af teksten på informationsstandere til områ-

det. Disse tiltag er sat på som aktiviteter i nærværende plan.

5.2.5 Invasive arter m.v.

Den generelle bekæmpelse af invasive arter er reguleret gennem en række retningslinjer for forebyggelse og bekæmpelse af invasive plante- og dyrearter (FBE, 2011 med underbilag). Retningslinjerne udmøntes på det enkelte terræn gennem drifts- og plejeplanerne.

Forekomst af hvid snebær kan udgøre en trussel, hvor den forekommer i moser og på engen og overdrev. Arten spreder sig med rodsrud og frøspredes desuden hyppigt med fugle. Den danner tætte krat, der skygger for anden vegetation. Udbredelse af arten er ikke kortlagt. Hvid snebær skal derfor dels kortlægges og dels bekæmpes i det omfang, den findes på beskyttede naturtyper eller truer naturværdier i øvrigt. Den bekæmpes bedst ved oprykning af buskene.

Kemiske bekæmpelsesmidler anvendes udelukkende ved store forekomster af kæmpe-bjørneklo.

5.2.6 Beskyttede arter

For at tilgodese særligt beskyttelseskrævende arter er der for alle Forsvarsministeriets arealer opstillet en række retningslinjer vedrørende aktiviteterne tidsmæssige gennemførelse. Retningslinjerne er beskrevet i Bilag 9.2, model 5.

Bredetved Skyde- og Øvelsesterræn rummer ældre løvskov, våde moseområder og i øvrigt en varieret natur og er derfor levested for spidssnudet frø og stor vandsalamander, der er omfattet af Habitatdirektivets Bilag IV samt desuden aktuelt eller potentielt levested for skrubtudse, grøn frø, butsnudet frø, lille vandsalamander og almindelig firben, som alle er omfattet af artsfredningen. Desuden er terrænet sandsynligt levesteder for en række flagermus-arter, der alle er Bilag IV-arter samt for den nationalt rødlistede hare.

Spidssnudet frø og stor vandsalamander kræver lysåbne vandhuller med lavt vand, således at vandet langs bredderne kan blive opvarmet af solen i forårsmånederne,

hvorved klækning af æg og udvikling af paddeyngel sikres. Tilstanden i de forekommende vandhuller kan derfor forbedres. I det største vandhul skal bredhældningen gøres mindre ved at bredderne trækkes ud. Derved opnås et større areal med lavt vand, som hurtigt opvarmes af solen i forårsmånederne. Det mindste vandhul udtørres for tidligt på året og det skal derfor uddybes for i det mindst at kunne holde vand indtil haletudser og salamanderlarver er forvandlet og gået på land. Ligeledes foreslås etablering af et nyt, egentligt paddevandhul på 5-800 m².

Ved pleje, der indebærer oprensning eller udjævning af bredder af eksisterende vandhuller, skal der tages hensyn til forekommende padder og yngel af disse. Derfor skal plejen foretages på et tidspunkt, hvor padderne normalt ikke opholder sig i vandhullet, og hvor dyrelivet i øvrigt forstyrres mindst muligt. Dette er i perioden september - marts.

Eksisterende og det foreslåede vandhul vil ligge på arealer, der foreslås afgræsset. Herved sikres det, at vegetationen i vandhullernes bredzone holdes nede. Dette sikrer lysåbne vandhuller.

Ingen af de øvrige foreslåede plej tiltag vurderes at kunne påvirke yngle- eller rastesteder for arter på Habitatdirektivets Bilag IV negativt.

Og med etablering af ovenstående foranstaltninger vurderes drifts- og plejeplanen ikke at skade lokale bestande af arter på Habitatdirektivets Bilag IV, og den økologiske funktionalitet af yngle- og rasteområder på terrænet opretholdes.

6. VISIONER

Dette kapitel giver en beskrivelse af de langsigtede visioner for landskabstyperne og arealudviklingen på Bredetved Skyde- og Øvelsesterræn. Det omfatter en vurdering af de såkaldte landskabstyper, der beskriver visionen for fordelingen af det lukkede, halvåbne og det åbne landskab på større delarealer. Ligeledes omfatter beskrivelsen de såkaldte arealudviklingstyper, der understøtter den langsigtede vision for udviklingen af tilstanden på arealet.

Opdelingen af de militære øvelsesterræner i lukkede, halvåbne og åbne landskaber og deres militære, biologiske og rekreative udviklingsmål er beskrevet nærmere i publikationen Arealudviklingskataloget (FBE, 2013). Hver landskabstype omfatter en række arealudviklingstyper, der nærmere beskriver det typiske landskab og dets naturindhold.

Det er visionen, at skydeterrænet fortsat skal være en mosaik af åbne, halvåbne og lukkede landskaber. Terrænets ringe størrelse og dets anvendelse betinger dog en overvægt af åbnet landskab med arealudviklingstyperne

slette, eng og overdrev. En mindre del af terrænet vil fremstå som halvåbent landskab med spredte buske og træer karakteriseres som landskabstypen eng og overdrev.

Det åbne landskab

Det åbne landskab er uden træbevoksning, men dog ofte med naturelementer som levende hegn, krat mv. Det åbne landskab på Bredetved Skyde- og Øvelsesterræn er i dag kendetegnet ved at være slået eller under tilgroning og udgør arealmæssigt knap 14 ha. Anvendelsen er primært som skydebane samt øvelsesterræn.

Figur 6-1: åbent landskab med tilgrodne eng og overdrev til højre og slåede skydebaner til venstre

Det halvåbne landskab

Det halvåbne landskab findes på overgangen mellem det åbne og det lukkede landskab og udgøres af enge, moser eller overdrev med spredtstående træer og buske.

Landskabstypen udgør ca. 1,5 ha og findes overvejende i den østlige del af terræn; ind mod lukkede landskaber (skov). Afgræsning vil sikre denne landskabstype.

Figur 6-2: halvåbent landskab med spredtstående træer og buske på engareal.

Det lukkede landskab

Det lukkede landskab på Bredetved Skyde- og Øvelses-terræn er som landskabstype og består af forskellige

elementer som nåletræsbeplantning, § 3-sumpskov og gammel højskov domineret af løvtræer.

Figur 6-3: lukket landskab med gammel fredskov af bøg, ask, skov-elm mm. Bemærk den sort-gule pæl til venstre.

7. AKTIVITETER

Dette kapitel anviser på grundlag af målsætning, status og analyse den konkrete, praktiske realisering af indsatsprogrammet på det enkelte delareal. Dette sker som en udmøntning af de modeller, der er beskrevet i Bilag 9.2. Hertil kommer aktiviteter, som ikke er omfattet af en model, og som derfor beskrives mere grundlæggende, eventuelt med henvisning til særskilte projektformuleringer. Afsnittet kan omsættes direkte i arbejdsbeskrivelser.

Det vedlagte aktivitetskort (Kortbilag 2) illustrerer de overordnede planlagte drifts- og plejetiltag i den kommende planperiode (15 år). De enkelte aktiviteter er nærmere beskrevet i nedenstående afsnit. En del af aktiviteterne knyttes til en række modeller, der er nærmere beskrevet i Bilag 9.2. Modellerne beskriver den drift, der skal gennemføres på det enkelte areal og kan betragtes som en værktøjskasse. Modellerne skal sikre opfyldelse af målsætningerne på sigt og bygger i vid udstrækning på rammer og vilkår fra Forsvarsministeriets Ejendomsstyrelses generelle retningslinjer for arealdrift og -pleje (FBE, 2011).

De første afsnit omfatter aktiviteter, der kan henføres til specifikke modeller. Efterfølgende gennemgås akti-

viteter, der ikke er suppleret af egentlige modelbeskrivelser.

For hver aktivitetsgruppe opstilles en tabel over de planlagte aktiviteter. Tabellen indeholder kolonner med oplysninger om: målsætning, id, lokalitet, afdelinger, areal, udførelsestidspunkt og aktivitetsbeskrivelser. Målsætningskolonnen beskriver hvilken målsætningstype (militær, natur eller publikum), der udgør grundlaget for aktiviteten. Id-nummeret fremgår også af aktivitetskortet og kobler kort og tabel sammen. Arealet angiver den omtrentlige størrelse i hektar (hvis ikke andet er angivet). Under aktivitetsbeskrivelser uddybes den enkelte aktivitet.

7.1 Rydning

Gennemføres efter model 1.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivitetsbeskrivelse
Militær	1-1	Sydvest for eksisterende skydebaner	d,e,o	0,4	2018/19	Delvis rydning Delvis rydning af rød-gran for at muliggøre etablering af skydebane til langdistanceskydning, 400m
Militær / natur	1-2	I tilknytning til eksisterende bevoksninger	e	0,3	2020 og i løbet af planperioden	Rydning Rydning af nåletræsbeplantning, når de ikke længere kan anvendes til militær handlebane. Kombineres med aktivitet Id 4-1 for at opretholde bevoksninger til handlebaner .

7. AKTIVITETER

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivetsbeskrivelse
Natur	1-3	§ 3-sumpskov mod øst - sydøst	c,f	ca. 0.5	2018/19	Delvis rydning Delvis rydning for at åbne op for afgræsning i sumpskov. Udføres før afgræsning (aktivitets Id 3-1) igangsættes.

7.2 Slåning

Gennemføres efter model 2 og 3.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivetsbeskrivelse
Militær/ Natur	2-1	Spredt på lysåbne arealer, der overvejende er slette	a,b,h	2,5	2017 og fremadrettet	Slåning Slåning 2 x årligt. Slåning foretages ultimo juli og primo oktober. Slåningen foretages for at sikre militær anvendelse og åbent landskab. Efterfølgende fjernelse af materialet foretages efter model 3 og udføres for at bevare og udvikle næringsfattige naturtyper.
Militær	2-2	Bygningsnære lysåbne arealer, der overvejende er slette og skydebanerealer	b,h	4,6	2017 og fremadrettet	Slåning løbende Græsset holdes konstant kortklippet ved slåning 4-6 gange.

7.3 Afgræsning

Gennemføres efter model 4.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivetsbeskrivelse
Natur	3-1	Den østlige del af terrænet.	a,b,c,d, f,h	5,5	2018/19	Afgræsning Afgræsning af tilgrodde enge og overdrev med tilgrænsende sumpskov.
Natur	3-2	Strandsump mod nord	g	2,1	2018/19	Afgræsning (skydefri periode) Afgræsning af strandeng i sommerperioden.

7.4 Beplantningspleje

Gennemføres efter model 5.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivetsbeskrivelse
Natur	4-1 ej på kort	I tilknytning til eksisterende bevoksninger	e	0,3	Skønnet 2020 og i løbet af planperioden	Genplantning Genplantning med fortrinsvis med hjemmehørende løvtræer for at opretholde beplantet handlebane på arealer, der er ryddet efter aktivitet Id 1-2. Kan evt. ske ved løbende konvertering fra bevoksning med rødgran til løvtræsbevoksning.
Militær	4-2	Sletteareal mod vest	b	0,4	2018/19	Nyplantning Etablering af område med halvåben landskabsstruktur, der kan benyttes til øvelsesformål (handlebane).
Natur	4-3	§ 3-mose mod nord-vest	d	0,4	ca. 2020	Tilgroning Etablering af bevokset område ved selvsåning, der på sigt kan benyttes til øvelsesformål (handlebane).

7.5 Hydrologi

Gennemføres efter model 6 og 8.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivetsbeskrivelse
Natur	5-1	På engarealer mod nord, øst for skydebaner	h	0,2	2018/19	Pleje af vandhul Pleje af eksisterende vandhul ved udretning af bredder
Natur	5-2	På engarealer, syd-øst for skydebaner	h	0,01	2018/19	Pleje af vandhul Pleje af eksisterende vandhul ved oprensning efterfølgende udretning af bredder
Natur	5-3	På engarealer centralt, øst for skydebaner	h	0,05	2018/19	Etablering af nyt vandhul Der etableres et nyt paddevandhul på 5-800 m ²

7.6 Bekæmpelse af invasive arter

Gennemføres efter model 7.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivitetsbeskrivelse
Natur	6-1 ej på kort	Overalt på terrænet			Løbende i planperioden	Kæmpe-bjørneklo Bekæmpes ved erkendelse af forekomst
Natur	6-2 ej på kort	Overalt på terrænet			2019	Hvid snebær Kortlægning af udbredelse
Natur	6-3 ej på kort	Overalt på terrænet			Løbende i planperioden	Hvid snebær Bekæmpelse af hvid snebær på lysåbne § 3-arealer

7.7 Publikumshensyn

Gennemføres efter model 9.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Aktivitetsbeskrivelse
Militær/ Publikum	7-1 ej på kort	Øst- og vestlige skel			Snarest, af hensyn til skydesikkerhed	Markeringspæle Synliggøre og evt. flytte sortgule pæle for at sikre tydelig markering af grænser; især i skovbevoksede skel
Publikum	7-2 ej på kort	Ved indgange			2019, senest	Skiltning Opsætte informationsskilte med opdateret tekst vedr. adgangsforhold

7.8 Ikke modelbeskrevne aktiviteter

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Bemærkninger
Militær	8-1	Mellem de to eksisterende skydebaner	d,e,o	0,4		Langdistanceskydebane Der er udtrykt ønske om at forlænge en eksisterende skydebane til langdistanceskydning, 400m. Aktiviteten søges forberedt ved aktivitet Id 1-1.
Militær	8-2	På slettearealer	b	2,4	2018/19	Genopdykningsret Der ansøges kommunen om genopdykningsret på slettearealer.

Målsætning	Id	Lokalitet	Afdeling og litra	Areal (ha)	Gennemføres	Bemærkninger
Militær/natur	8-3	Den østlige del af terrænet samt strandsump mod nord	a,b,c,d, f,g,h	7,6	2018/19	Hegning Opsætte hegn til sikring af afgræsning. Aktiviteten gennemføres forud for aktivitet 3-1 og 3-2.
Natur	8-4 ej på kort	Hele terrænet			2018/19	Oprydning Oprydning/fjernelse af gammelt jagtmateriel (udsætning, foderhus mm).
Natur	8-5 ej på kort	Hele terrænet			2023	Midtvejsevaluering Evaluering af status for drifts- og plejeplanens aktiviteter.

7.9 Monitoring

Forsvarsministeriet foretager ikke systematisk indsamling af data på Bredetved Skyde- og Øvelsesterræn.

Den vestlige langbane på terrænet med skydevæg mod Isefjorden og støjskærmende væg mod vest.

8. REFERENCER

EU (1992): Rådets direktiv 92/43/EØF af 21. maj 1992 om bevaring af naturtyper samt vilde dyr og planter

EU (2000): Europa-Parlamentets og Rådets direktiv 2000/60/EF af 23. oktober 2000 om fastlæggelse af en ramme for Fællesskabets vandpolitiske foranstaltninger

FBE (2011): FBE bestemmelse for drifts- og plejeplaner. Bilag 5 til FBEBST 610-6 med underbilag. Tilgængelig på www.forsvaret.dk.

FBE (2013): Arealudviklingskatalog. Et værktøj til arealplanlægning på Forsvarets arealer. Forsvaret.

Forsvarsministeriet (2002): Bekendtgørelse nr. 64 af 30. januar 2002 om forbud mod ophold på og færdsel gennem forsvarets skydeområder og andre militære områder

Forsvarsministeriet (2016): Forsvarsministeriets miljø- og energistrategi 2016-2020. Tilgængelig på www.forsvaret.dk

Forsvarsministeriet (2012): Forsvarsministeriets miljø- og naturstrategi 2012-2015. Tilgængelig på www.forsvaret.dk.

Miljø- og Fødevareministeriet (2015): Bekendtgørelse 1732 af 21. dec. 2015 om støjregulering af Forsvarsministeriets øvelsespladser og skyde- og øvelsesterræner.

Naturstyrelsen (2016): Bekendtgørelse 867 af 27. juni 2016 om fredning af visse dyre- og plantearter og pleje af tilskadekommet vildt.

Skov- og Naturstyrelsen (1993): Vejledning om naturbeskyttelsesloven. Med efterfølgende ændringer. Miljøministeriet

Skov- og Naturstyrelsen og Hjemmeværnsdistrikt Odsherred (2001): Bredetved Skydeterræn. Drifts- og plejeplan 2002-2016.

Søgaard, B., & Asferg, T. (2007): Håndbog om dyrearter. Faglig rapport fra DMU nr. 635. Århus Universitet: Danmarks Miljøundersøgelser.

Almindelig firben ses i tørre skovbryn og omkring skydeanlæg på Bredetved Skyde- og Øvelsesterræn. Her et dyr, der har overlevet at tabe noget af sin hale.

9. BILAG

9.1 Forsvarsministeriets generelle visioner for arealudviklingen

Forsvarsministeriets skyde- og øvelsesterræner og arealer, hvorpå der eksempelvis er anlagt flyvestationer, er erhvervet over en hundrede år lang periode. En stor del udgøres af arealer, der tidligere har tjent land- og skovbrugsmæssige formål. I takt med at jordbrugsdriften er ophørt eller ekstensiveret, er der på mange arealer blevet plads til den natur, der ellers er trængt i det omgivende intensivt udnyttede danske landskab. Ca. halvdelen af Forsvarsministeriets samlede areal er udpeget som Natura 2000 område, og ca. halvdelen heraf udgør naturtyper, der er udpegningsgrundlag for områderne. 2/3 af de udpegede naturtyper er i høj eller god naturtilstand. Ligeledes huser Forsvarsministeriets arealer et bredt udsnit af internationalt prioriterede og beskyttelseskrævende arter, herunder ikke mindst fuglearter, der er tilknyttet næringsfattige, våde og lysåbne naturtyper. Til dette kommer en række dansk beskyttede naturtyper, f.eks. næsten 1.000 søer samt moser, heder, overdrev mv. I alt ca. 15.000 ha er således registreret som beskyttet efter naturbeskyttelseslovens § 3. Der findes herudover 147 km beskyttede vandløb. Endelig rummer Forsvarsministeriets arealer værdifulde og typiske danske natur- og kulturlandskaber med et bredt og stabilt indhold af karakteristiske og ikke beskyttelseskrævende arter. Med indholdet af landskaber, naturtyper og arter og med mulighed for at give råderum for dynamik og processer er Forsvarsministeriets arealer et meget væsentligt bidrag til at bevare og udvikle biodiversiteten i Danmark og Europa. Til dette kommer, at Forsvarsministeriets arealer har et betydeligt potentiale for at demonstrere bæredygtig forvaltning af biodiversitet samt for oplevelsesmuligheder for befolkningen.

Forsvarsministeriets miljø- og naturstrategi fra 2012-15 lægger vægt på, at der opretholdes en naturtilstand på

Forsvarsministeriets arealer, der skaber de bedste betingelser for bevarelsen af den naturlige flora og fauna. Det væsentligste virkemiddel hertil er at fortsætte ekstensiveringsprocessen, således at der i planlægningen - sammen med hensynet til udvikling af områdernes funktionalitet som uddannelsessteder - indlægges et overordnet hensyn til biodiversiteten med tilhørende dynamik og naturlige processer. Dette kræver en holistisk tilgang til arealforvaltningen, således at den klassiske sondring mellem skov-, landbrugs- og naturarealer afløses af en opfattelse, der på lang sigt udvikler landskab og natur i en integreret form på hele terrænet og ligeledes afstemt med landskaber og naturtyper i lokalområdet. Et redskab hertil er at opstille og beskrive den langsigtede landskabs- og naturudvikling i form af visioner for udviklingen på de enkelte delarealer. Hermed sikres en fælles referenceramme for de arealforvaltnings- og planlægningsmæssige tiltag.

De større militære områder udgør arealmæssigt en væsentlig del af konkrete lokalområder i Danmark, hvor de ligger ruralt og med en klar underrepræsentation af vej-anlæg og bebyggelse. De større områder repræsenterer ofte flere landskabstyper. Karakteristisk for mange er kyst-, klit- og hedelandskaber, ikke mindst skydeområderne, hvor de åbne landskaber bruges som nedslags- og målområder. En meget stor del udgøres af egentlige kulturlandskaber, særligt åbne områder, der er udviklet igennem agerbrug og skovdrift, hvoraf store dele er skabt igennem målrettet klitplantning eller egentlige skovbrugsformål, men hvor der også er væsentlige militære interesser, f.eks. i form af uddannelse i kamp i lukket terræn. En række arealer, særligt øvelsesarealerne, er præget af landskaber, der kan karakteriseres som "halvåbne", dvs. åbne arealer med spredt og ofte gruppevis bevoksning. Denne struktur er i mange tilfælde et produkt af en målsætning om at kunne tilrettelægge

øvelser, så der skabes mulighed for kombineret skjul og fremrykning i samme område. Det halvåbne landskab er ligeledes et resultat af et åbent landskab, der er under naturlig tilgroning. De åbne og halvåbne landskabstyper er komplementære til de skovbevoksede områder.

Det er på dette grundlag hensigtsmæssigt at udvikle tre typer af landskaber: Det åbne, det halvåbne (kratlandskab) og det lukkede (skovbevokset) - styret overordnet af en række vektorer, hvoraf de militære målsætninger og hensynet til naturbeskyttelse vægtes højest, og hvor publikumshensyn inddrages i størst muligt omfang. Med denne grundstruktur kan udviklingen af det enkelte areal systematiseres i arealudviklingstyper, der for de åbne og halvåbne områder betegnes naturudviklingstyper og for de lukkede (skovbevoksede) områder betegnes skovudviklingstyper. Opdelingen bygger ikke på en fordring om, at "natur" og "skov" ansues adskilt, men på at der i dansk skovbrug de sidste 10 år er udviklet et koncept for skovudviklingstyper, som er institutionaliseret og

bredt anerkendt. Beskrivelsen af naturudviklingstyper skal ses som en parallel hertil dækkende ikke-bevoksede og delvist bevoksede områder, således at ethvert areal som udgangspunkt pålægges en arealudviklingstype. Skovudviklingstyper vil typisk dække skovbevoksede arealer, mens naturudviklingstyper vil dække øvrige arealer (undtaget bebyggede områder, baneanlæg, veje etc.), hvoraf en stor del er pålagt administrative reguleringer efter naturbeskyttelses- og miljømålslovgivningen, mens visse arealer er ubeskyttede. Der er høj grad af interaktion imellem typerne. Grundlæggende er mange såvel bruger- som naturbeskyttelsesinteresser tilknyttet overgangszonen fra et areal til et andet, og ud fra visionen om en integreret og holistisk arealforvaltning skal skovudviklingstyperne og naturudviklingstyperne ses i meget tæt sammenhæng. Den eneste årsag til, at der her sondres er, at skovudviklingstyperne er et defineret og anerkendt koncept til udvikling af naturindhold på skovbevoksede områder, hvorimod naturudviklingstype-begrebet først for nyligt er formuleret.

Figur 9-1: Diagram over flowet fra landskab over areal til arealudviklingstype. Den lodrette stiplede linje indikerer den administrative opdeling i planlægning for skov (skovudviklingstyper) og natur (naturudviklingstyper), men samtidig at skov og natur ud fra en biodiversitetssynsvinkel ikke kan adskilles. Den vandrette pil nederst tilkendegiver muligheden for, at der med naturudviklingstyper på sigt kan udvikles arealer og landskaber, der er lukkede, og tilsvarende at der med skovudviklingstyper kan udvikles halvåbne arealer og landskaber. Landskabs- og naturelementer er mindre enheder, men fortsat vigtige for den samlede funktionalitet.

Strukturen i form af landskabstyper og natur- og skovudviklingstyperne er skitseret på Figur 9-1, hvor det fremgår, at arealudviklingstyperne kan henføres til enten et åbent eller et halvåbent landskab. Med dette kan der foretages en systematisering, idet det åbne og halvåbne landskab grundlæggende kan defineres og derefter parres med de forskellige naturudviklingstyper, mens skovudviklingstyperne vil høre sammen med det lukkede landskab.

9.1.1 Landskabstyper

De åbne og halvåbne landskabstyper er komplementære til de skovbevoksede områder. Mindre arealer, der er bevokset med træer, f.eks. hegn, krat og remiser, er at opfatte som landskabs- og naturelementer. Det samme gælder søer og vandløb.

Landskabstyper skal have en sammenhængskraft og en vis individuel størrelse. Samtidig bør de ud fra en naturmæssig vurdering planlægges, så de giver harmoni, det vil sige, at den halvåbne type sikrer overgangen fra åben til lukket, selvom der kan være militære brugsformål, der tilsiger en mere brat overgang fra tæt bevoksning (skjul) til helt åbent areal (ildterræn).

Landskabstyper skal ydermere ses i en topografisk kontekst. Topografien skaber i sig selv et landskab, og bevoksningsgraden skal afstemmes med topografiske forhold, herunder såvel æstetik, udsigtsforhold, kystnærhed mv. som militære fordringer i forhold til dækning og udsyn, hvor topografien i sig selv er en afgørende faktor.

Et vigtigt forhold er landskabstypernes funktionalitet i forhold til opretholdelse og styrkelse af biodiversitet. I denne sammenhæng skal der lægges vægt på såvel et højt naturindhold i form af stabile naturtyper og levesteder som på landskabets strukturelle sammenhængskraft, der skal sikre plante- og dyresamfundenes naturlige spredning og genetiske udveksling.

Åbent landskab

Et yderpunkt i forhold til bevoksningsgrad er landskabet helt uden træbevoksning. Dette er kendetegnende for en stor del af de landskaber og naturtyper, der findes på Forsvarsministeriets arealer, f.eks. de store klit- og hedeområder på Oksbøl Skyde- og Øvelsesterræn og eng- og strandengsarealer på en række kystnære skydeområder. Naturmålsætningen for disse arealer vil som udgangspunkt være at sikre det helt åbne landskab, men de militære interesser kan fordrer en vis grad af f.eks. gruppevis bevoksning. Den naturlige udvikling er, at sådanne områder på sigt gror til, og der vil kræves en konstant plejeindsats for at hindre denne naturlige proces. De relevante behandlingsmodeller vil typisk være rydning, slåning, afbrænding eller afgræsning, hvormed man vil kunne bevare det åbne landskab.

En variation af det åbne landskab er landskabet med enkeltstående træer eller enkelte indslag af grupper af træer, f.eks. en lille lund, et krat eller et levende hegn. Sådanne strukturer medfører ikke en grad af halvåbenhed, men skal ses som naturelementer i det åbne landskab.

Halvåbent landskab

Det halvåbne landskab kan have en karakter af jævnt spredt bevoksning – typisk i tilfælde, hvor der sker en

naturlig indvandring af træer gennem frøspredning. Tætheden af træer vil her typisk være størst tæt på frøkilden. Den spredte bevoksning kan også opstå ved

bevidst pleje, så der ved rydning og slåning efterlades enkelttræer med en nogenlunde konstant afstand. Graden af åbenhed kan f.eks. angives ved en bevoksningskvotient.

Mere typisk er det dog, at det halvåbne landskab har en gruppevis bevoksning af træer, enten som produkt af, at klynger af træer udvikler sig i læ af hinanden, eller i kraft

af topografi og små variationer i jordbunds- og hydrologi-forhold. Den gruppevise struktur kan skabes aktivt ved jordbearbejdning og plantning og i er mange tilfælde en ideel struktur i forhold til militære øvelsesaktiviteter.

Det åbne og det halvåbne landskab udvikles gennem etablering af naturudviklingstyperne, se i afsnit 9.1.2.

Lukket landskab

Det lukkede landskab er i denne sammenhæng synonym med skov, men der findes mange skovstrukturer og grader af lukkethed. Også skoven kan være jævnt eller gruppevis bevokset, og lukketheden skal ses vertikalt, hvor et tætsluttende kronedække giver en åben og artsfattig karakter i skovbunden, mens stort lysindfald vil sikre et mere udbredt bunddække og et lukket skovbunds billede.

Blandt de egentlige skovudviklingstyper vil græsnings-skoven være åben. Det samme gælder skovengen, som rettelig er en naturudviklingstype, snarere end en

skovudviklingstype, men som traditionelt medregnes til skovudviklingstyperne.

Skovudviklingstyperne er strukturmæssigt meget varierede, og der vil i de fleste kunne findes delarealer, der har en meget lukket karakter. Det vil dog oftest være typer med lystræarter som hovedtræart, der giver den tætteste underskov, f.eks. egedominerede skove. Den urørte skov vil også skabe en tæt underskov og et kaotisk skovbillede. Det lukkede landskab udvikles gennem etablering af skovudviklingstyperne, se afsnit 9.1.3.

9.1.2 Naturudviklingstyper

På Forsvarsministeriets arealer udgør hede, overdrev, eng, mose og slette tilsammen en meget stor del af det samlede areal. Der er på dette grundlag foretaget en systematisering, der har resulteret i syv naturudviklingstyper: "Kysthede", "Indlandshede", "Overdrev", "Eng", "Mose", "Strand" og "Slette".

9.1.3 Skovudviklingstyper

Skovudviklingstyper beskriver på grundlag af kortlægning af dyrkningsvilkår på en given lokalitet den bevoksningstype, der ønskes på lang sigt og er således Forsvarsministeriets redskab til at gennemføre den skovpolitik, der er fastlagt. Skovudviklingstypen omfatter desuden en vurdering af muligheden for produktion samt en beskrivelse af de naturmæssige, kulturhistoriske og rekreative udviklingsmål for skovtypen. Skovens biologiske diversitet med fokus på at fremme den lysåbne skov og med løbende konvertering til løvskov prioriteres højt.

9.2 Modeller

Mange aktiviteter går igen fra areal til areal og i øvrigt fra terræn til terræn. Det er derfor hensigtsmæssigt at samle de overordnede beskrivelser af identiske typer af aktiviteter, også kaldet "modeller". Samlet fungerer modellerne således som en værktøjskasse for beskrivelsen af de konkrete aktiviteter, der fremgår af det følgende afsnit, og som henfører aktivitetstyperne til de enkelte delarealer. Det er i nogle tilfælde tilstrækkeligt alene at henvise til en model, men i de fleste tilfælde suppleres med en yderligere beskrivelse af aktiviteten på den konkrete lokalitet. I en række tilfælde er tiltagene på det enkelte areal dog så individuelle, at det ikke er fundet hensigtsmæssigt at udarbejde en egentlig model. Her vil aktiviteten beskrives specifikt - i visse tilfælde med reference til en separat projektbeskrivelse.

Forsvarsministeriet har vedtaget en række generelle retningslinjer for arealdrift og -pleje, formuleret som bestemmelser. Materialet er retningsgivende for de opstillede aktivitetsmodeller, og en række af bestemmelsernes forskrifter er overført til modellerne og ligeledes til de generelle regelsæt, der er opstillet for Bredetved

Skyde- og Øvelsesterræn. For yderligere oplysninger henvises til de enkelte bestemmelser:

- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for drifts- og plejeplaner..
- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for drift og pleje af skovbevoksede, fredskovspligtige arealer.
- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for drift og pleje af lysåbne natur- og landbrugsarealer samt bevoksede arealer.
- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for bevarelse og pleje af fortidsminder og andre kulturspor.
- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for forebyggelse og bekæmpelse af invasive plante- og dyrearter.
- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for vildtpleje, jagt, regulering og fiskeri.
- Forsvarets Bygnings- og Etablissementstjenestes bestemmelse for offentlighedens rekreative anvendelse af Forsvarets arealer.

En beskrivelse af de modeller, der tages i anvendelse på Bredetved Skyde- og Øvelsesterræn, er gennemgået detaljeret nedenfor. Det drejer sig om modeller, der beskriver rydninger og slåninger af lysåben natur, kultivering, pleje af bevoksninger, vedligeholdelse af dræn, bekæmpelse af invasive plantearter, hensyn til publikum og hensyn til særligt beskyttelseskrævende dyrearter. Beskrivelsen af modellerne foretages på et overordnet niveau. Den konkrete lokale anvendelse af modellerne på Bredetved Skyde- og Øvelsesterræn er beskrevet i kapitel 7.

En række aktiviteter kan kræve myndighedstilladelse forud for gennemførelse. Hovedreglen er, at ethvert tiltag, der ikke regelmæssigt og igennem en årrække lovligt har været gennemført på et areal, kræver enten anmeldelse til eller tilladelse hos myndighederne. Emnet er uddybet under beskrivelsen af de enkelte aktivitetsmodeller.

Model 1. Rydning

Rydning kan iværksættes på alle lysåbne naturtyper, der er tilgroet eller er under tilgroning med træagtig opvækst

mindre end ca. 10 cm (diameter). Særligt slette, græsland og mose og mange landskabselementer som f.eks. fortidsminder plejes ved rydning. Fældning af plantede skovbevoksninger med efterfølgende konvertering til lysåbne naturtyper betragtes i denne forbindelse også som rydning.

Rydningens gennemførelse afhænger af tilgroningens karakter. Hvor tilgroningen er massiv, vil der være behov for en relativt omfattende førstegangspleje, der kan muliggøre efterfølgende løbende vedligeholdelse ved eksempelvis slåning, afgræsning eller -brænding. Tiltagene kan udføres såvel motormanuelt som maskinelt afhængig af situationen. Rydningen kan gennemføres som en total rydning, hvor i princippet al opvækst nedskæres og fjernes. Af hensyn til blandt andet militæranvendelse, landskabsæstetik samt større dyr og fugle kan rydningen undertiden gennemføres som en delvis rydning, hvor der efterlades enkelte eller grupper af træer og buske. Rydningens ønskede karakter indgår for de enkelte rydningsprojekter i aktivitetsbeskrivelserne. På beskyttede naturarealer skal det nedskårne materiale fjernes fra arealerne, hvis dette er muligt.

Som hovedregel gælder for alle ubefæstede arealer i landzone en rydningspligt (undtaget blandt andet fredskovspligtige arealer), der omfatter både traditionelle landbrugsarealer samt halvkulturarealer som f.eks. eng og hede (Bekendtgørelse nr. 460 af 13. juni 2005). På disse arealer må der ikke forekomme opvækst af træer og buske ældre end 5 år regnet fra 2004. Lavtvoksende dværgbuske på hedearealer (f.eks. hedelyng og revling) betragtes ikke som opvækst.

Rydning medfører oftest en ændring af naturtilstanden og må på beskyttede naturarealer som udgangspunkt ikke udføres uden dispensation fra den relevante myndighed. For fredskovspligtige arealer kan der også kræves dispensation, hvis ikke skovlovens generelle muligheder for etablering af nye åbne naturarealer kan finde anvendelse.

Model 2. Ekstensiv slåning

Slåning er velegnet til vedligeholdende pleje på hede, slette og strandeng samt brandbælter, hvor eventuel

træagtig opvækst er mindre end ca. 1 cm (diameter). Slåning gør i en række tilfælde øvelsesaktiviteter lettere at gennemføre og kan endvidere anvendes som forberedelse til afbrænding og lette styringen heraf.

Slåning foretages maskinelt. Ved slåning af græsarealer og lignende skal der sigtes mod en mosaikstruktur, hvor slåede og ikke-slåede arealer indgår. Slåningerne kan f.eks. ske i mindre områder på 50 x 100 meter. Risikoen for at dræbe vildt skal minimeres, f.eks. ved forudgående bortskræmning eller langsom fremkørehastighed, og større græsarealer slås cirkulært fra markcentrum mod kanten. Afslået lyng skal fjernes fra arealerne og det tilstræbes ligeledes, at afslået græs bortskaffes. En variant af slåning er høslæt, hvor afslået græs tørres eller wrappes til bortkørsel og anvendelse som foder eller brændsel, afhængig af kvalitet og efterspørgsel.

Græsarealer kan med fordel slås minimum en gang årligt, hvorimod slåning af hede skal ske mindre hyppigt med henblik på en rotation, hvor det enkelte areal ved slåning eller andre plejemetoder ikke forynges hyppigere end cirka hvert 10. år. Slåning på hedearealer skal betragtes i sammenhæng med afskrælning af lyngtørven (morlaget), der fjerner mange næringsstoffer, der er den væsentligste trussel mod hedens eksistens.

Af hensyn til dyrelivet må slåning kun gennemføres i perioden 15/7 - 15/4. På arealer, hvor vegetationen holdes kortklippet gennem hele perioden, må slåning dog gennemføres hele året. For lyngarealer er det bedste tidspunkt i februar og marts måned. Andre tidspunkter for slåning kan der være aktuelle i forbindelse med bekæmpelse af invasive arter.

Førstegangsslåninger vil umiddelbart kræve dispensation i relation til naturbeskyttelsesloven på beskyttede naturtyper.

Model 3. Opsamling af afslået materiale

Opsamling af afslået materiale gennemføres for at fjerne flest mulige næringsstoffer. På den måde bidrager det på næringsfattige naturtyper til opretholdelse af de ønskede vækstbetingelser.

Opsamling af afslået materiale kan gennemføres både på arealer, hvor der er foretaget slåning og på arealer, hvor der foretages slåning/knusning. Opsamling udføres så mindst 90 % af det afslåede materiale fjernes. Opsamling skal ske enten i samme arbejdsgang som slåning eller senest 1 uge efter slåningen. Disse kvalitetskrav skal være overholdt for minimum 80 % af arealet. Afvigelse må ikke være samlet et sted, men skal være jævnt fordelt over hele terrænet. Det afslåede materiale skal presses i baller og deponeres ved kørefast vej, eller det kan deponeres i løs form ved kørefast vej efter nærmere anvisning. Hvilke muligheder der anvendes er afhængig af terræn, type af materiale, afsætningsmuligheder og fremkomsten af nye anvendelsesmuligheder.

Model 4. Afgræsning

Ved et passende græsningstryk kan afgræsning modvirke tilgroning med høj urte- og græsvegetation samt træer og buske. I modsætning til rydning kan afgræsning kun sjældent genskabe lysåbne naturtyper, men først og fremmest bidrage til at vedligeholde eksisterende lysåbne arealer. I forhold til den militære arealudnyttelse er afgræsning dog ofte problematisk - særligt i skydeområder, hvor græssende dyr kan blive ramt, og hvor tilsyn kan være besværliggjort i perioder med vedvarende skydeaktiviteter. I skydeområder kan afgræsning derfor som udgangspunkt kun lade sig gøre i skydefri perioder af en vis varighed f.eks. i sommerferien.

Græsning foretages i så store områder, at indhegning, udsætning og pasning af dyr bliver så rationel som muligt. Indenfor større hegnede arealer foretages afgræsningen om muligt i rotation i delhegn, så der opstår forskellige stadier af afgræsning. Intensiv afgræsning i en kort periode kan have stor naturværdi og er en god plejemetode på skydeområder, hvor afgræsningen skal tilpasse sig skydeaktiviteterne. Art og race vælges efter lokale muligheder, egnethed, vegetationstyper, jordbund, hydrologiske forhold mv., men der tilstræbes at anvende robuste racer. Hegning, vanding, læ og andre dyrevelfærdsmæssige forholdsregler skal tilgodeses igennem forpagtningsaftale.

Model 5. Beplantningspleje

Levende hegn og beplantninger skal løbende plejes, så de bevares lysåbne med mulighed for udvikling af dækningsgivende buske og en rig bundflora. I levende hegn, krat og beplantninger skal gamle og døende træer bevares. Fremtidens gamle træer skal udvikles gennem en målrettet hugst, der skaber plads til udvikling af kroner og rodnet på udvalgte træer/grupper af træer.

Eksisterende dødt ved i form af stående og væltede døde træer efterlades. Hule træer, nedfaldne grene og kvasbunker fjernes ikke, og i områder uden tilstrækkelig forekomst af dødt ved gennemføres en aktiv indsats for at skabe såvel stående som liggende dødt ved. Mangel på rede-, raste- og opholdssteder bør på kort sigt aktiv afhjælpes gennem opsætning af redekasser eller til eksempelvis småfugle, ugler, tårnfalk og flagermus.

Nye beplantninger må som udgangspunkt alene etableres på arealer, der ikke er beskyttet efter naturbeskyttelsesloven. Ved etablering må alene anvendes hjemmehørende, lokalitetstilpassede træer og buske. Langs levende hegn og beplantninger skal der findes/ anlægges en udyrket fodpose af græs og urter.

Model 6. Hydrologi, udgravning og oprensning

De foranstående modeller er primært målrettet mod tørre eller halvtørre arealudviklingstyper og landskabselementer. En vigtig type af modeller er imidlertid metoder til at sikre, genskabe og etablere akvatisk natur, hvad enten der er tale om egentlige søer eller vandhuller. Bevarelse og genskabelse af naturlige hydrologiske forhold, hvor disse gennem dræning er blevet forandret, er væsentlige elementer i Forsvarsministeriets naturforvaltning.

Gennem aktiv lukning af grøfter eller dræn reetableres våde områder, hvor det vil understøtte væsentlige naturbeskyttelsesmæssige formål, eksempelvis ved genskabelse af mose- og sumpområder, søer mv. samt for at forhindre nedbrydning af tørvelag (mindskning af CO₂-frigivelse og okkerforurening).

Eksisterende grøfter opretholdes dog, hvor den militære anvendelse, lovgivningsmæssige forpligtelser i forhold til

eksempelvis naboer, hensyn til veje/transportlinjer eller landskabelige, friluftsmæssige, kulturhistoriske eller biodiversitetsmæssige grunde taler herfor. Hvor grøftning opretholdes, sikres minimal påvirkning af det omkringliggende areal.

Alle indgreb, der ændrer hydrologiske forhold, vil som udgangspunkt kræve tilladelse efter naturbeskyttelsesloven og/eller planloven og/eller skovloven. I forbindelse hermed vil der blive opstillet særlige betingelser for fremgangsmåde.

Egentlig udgravning og oprensning af vandområder har til formål at skabe eller genskabe mindre søer og vandhuller af hensyn til især vandlevende dyrearter, f.eks. paddler. En væsentlig funktion er at skabe sammenhæng i landskabet samt sikre trædesten og forbindelseslinjer for arter med begrænset spredningsmobilitet.

Pleje af vandhuller må alene gennemføres i perioden 1. august til 31. marts. Her skal man dog være opmærksom på regionale forskelle i paddefaunaen og dennes forskellige yngleperioder.

Model 7. Invasive arter

Invasive arter udgør en væsentlig trussel for en række af de naturtyper og arter, der findes på Forsvarsministeriets terræner. Invasive arter er plante- eller dyrearter, der ved menneskets direkte eller indirekte hjælp er flyttet fra én del af verden til en anden og her påvirker biodiversiteten negativt.

Modellen opstilles som redskaber til forebyggelse og bekæmpelse af invasive arter for at værne hjemmehørende og beskyttelseskrævende arter og naturtyper samt øvrige driftsmålsætninger på Forsvarsministeriets terræner mod negative effekter af invasive arter og for at modvirke, at terrænerne udgør udviklings- og spredningssteder for invasive arter.

Der er 20 terrestriske og 4 akvatiske plantearter, der er registreret som invasive arter i Danmark. Hertil kommer et mindre antal arter, som forekommer i Danmark i forholdsvis begrænset antal, men som vurderes at

kunne optræde invasivt på sigt. Der er store regionale forskelle på de invasive arters udbredelse, hyppighed, spredningspotentiale og skadevirkning. På Forsvarsministeriets arealer er der særlig fokus på følgende arter: rynket rose, bjergfyr, kæmpe-bjørneklo, japansk pileurt/kæmpe-pileurt og glansbladet hæg.

Alle invasive plantearter bekæmpes igennem en række af de ovenstående modeller, såsom rydning, slåning, afgræsning og afbrænding. I visse tilfælde er opgravning/rykning praktisk overkommeligt. Kæmpe-bjørneklo kan bekæmpes kemisk under særlige forudsætninger, men ellers ved rodstikning, skærmpapning, slåning og afbrænding. Bekæmpelsesmetoden afhænger af antallet af individer i bestanden, hvilket stadie bestanden befinder sig i, samt dens voksested.

Model 8. Artsbeskyttelse

For at tilgodese særligt beskyttelseskrævende arter er for alle Forsvarsministeriets arealer opstillet nedenstående retningslinjer, for så vidt angår aktiviteterne tidsmæssige gennemførelse:

Aktivitet	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skovning, flisning, knusning												
Fældning af træer som potentielt er redetræer for kolonirugende fugle												
Fældning af træer som potentielt er redetræer for rovfugle og ugler												
Fældning hule træer og træer med spættehuller												
Fældning af træer som potentielt er redetræer for ørne, sort stork eller rød glente												
Aktiviteter, der kan ødelægge områder med digesvalere												
Afbrænding af hede												
Slåning og rydning af hede												
Slåning af græsarealer 1. gang												
Oprensning vandhuller												

Signatur	Forklaring
	Aktiviteten må ikke gennemføres
	Aktiviteten bør ikke gennemføres
	Aktiviteten kan gennemføres

Figur 9-2: Aktivitetstypernes tilladte gennemførselsperioder (FBE, 2011).

Model 9. Publikumshensyn

Forsvarsministeriets arealer vil normalt være åbne for publikum efter de retningslinjer, der fremgår af ordensreglementet (placeret ved indfaldsveje til terænet), når der ikke foregår militær aktivitet på arealerne (typisk helligdage, weekender og aftener). Visse skydeområder, flyvestationer, depot- og tankområder, tekniske installationer mv. kan være permanent afspærret for publikum af sikkerhedsmæssige hensyn, eksempelvis fare for udetoneret, sprængfarlig ammunition i området.

For at udvikle mulighederne for den offentlige rekreative brug af arealerne arbejder Forsvarsministeriets Ejendomsstyrelse målrettet på at etablere og vedligeholde samarbejder med relevante interesseorganisationer.

De arealer, der ikke permanent er afspærrede, vil være åbne for publikums færdsel på befæstede veje, når disse ikke anvendes til uddannelses- og øvelsesformål. På arealer, der er åbne for offentligheden, vil det som udgangspunkt også være muligt at cykle eller ride. Ordensreglementerne vil indeholde beskrivelser af, hvorledes cyklister og ryttere kan anvende arealerne. Der kan udlægges særlige ridestier.

Gennemførelse af organiserede aktiviteter kræver forudgående tilladelse fra Forsvarsministeriets Ejendomsstyrelse. I vurderingen af, om et arrangement kan gennemføres, lader Forsvarsministeriets Ejendomsstyrelse indgå lokale hensyn til naboer, naturbeskyttelse mv. For særlige aktiviteter kan Forsvarsministeriets Ejendomsstyrelse af praktiske hensyn udarbejde en kvote for, hvor mange arrangementer, der årligt kan gennemføres.

På de arealer, der er omfattet af en drifts- og plejeplan, og hvortil offentligheden har adgang, skal der gennemfø-

res formidling af natur-, kultur- og friluftssinteresser målrettet det omkringliggende samfund. Formidlingen skal ske i samarbejde med lokale offentlige og private aktører.

Drifts- og plejeplanerne er centrale redskaber i formidlingen, og disse skal derfor fremstå informative og være let tilgængelige. Drifts- og plejeplaner og tilhørende formidling udgives i et godkendt layout. I forbindelse med udarbejdelse og revision af drifts- og plejeplaner udgives en vandretursfolder, der skal være tilgængelig på såvel papirform som i en elektronisk udgave på Forsvarsministeriets Ejendomsstyrelses hjemmeside. Ved indfaldsveje og stier til terrænet opsættes informationsstandere, hvor blandt andet vandretursfoldere samt yderligere information er tilgængelig. På arealer, der helt eller i store dele er permanent lukket for offentlighedens adgang, gennemføres guidede ture.

9.3 Retningslinjer for Forsvarsministeriets anvendelse af skyde- og øvelsesterræner.

Retningslinjerne er fastlagt af Skov- og Naturstyrelsen i 1990'erne i relation til naturbeskyttelseslovens § 3, og er her bearbejdet i medfør af kommunalreform og ændret jagtadministration.

Store dele af militærets skyde- og øvelsesterræner er tidligere landbrugsarealer. Ved overgangen til militære øvelsesområder ekstensiveres landbrugsdriften enten kraftigt eller ophører helt, hvilket ofte muliggør forskellige beskyttede naturtypers opståen. Imidlertid hindrer dette ikke fortsat gennemførelse af de militære aktiviteter, som er områdernes hovedformål.

Som efter de hidtil gældende regler er naturbeskyttelseslovens § 3 nemlig ikke til hinder for en fortsættelse af de beskyttede arealers hidtidige benyttelse. Dette gælder også militærets hidtidige benyttelse af arealer og anlæg mv.

Såfremt Forsvarsministeriet ejer, erhverver eller lejer arealer, som ikke hidtil har været anvendt til øvelsesformål, vil en overgang til øvelsesformål, der medfører ændringer i tilstanden, derimod kræve tilladelse. En væsentlig intensivering af en hidtil militær benyttelse vil ligeledes

kræve tilladelse fra den pågældende kommune, jf. lovens § 3 og § 65, stk. 3.

Militære aktiviteter

I tilfælde hvor et større areal anvendes til øvelsesformål (f.eks. Oksbøl Skyde- og Øvelsesterræn), vil forskellige dele af området kunne have forskellig benyttelsesintensitet. Vurderingen af, om en aktivitet kræver tilladelse efter lovens § 3, bør derfor ske på grundlag af intensiteten af det pågældende "delområdes" hidtidige anvendelse. Indenfor hvert "delområde" vil den hidtidige anvendelsesgrad kunne fortsætte.

F.eks. vil "delområder", hvor kørsel og lejlighedsvis bortslidning af vegetationen samt dozning, gravning og indgreb i vandløb har fundet sted, fortsat kunne benyttes på denne måde. Dette omfatter også flytning af de enkelte aktiviteter indenfor delområdet, f.eks. flytning af spor efter bælteketøretøjer. Variationer i aktiviteten, f.eks. ændringer i koncentrationen af bæltespor indenfor de mest benyttede arealer, må anses som i overensstemmelse med hidtidig benyttelse, i hvert fald indenfor ret vide rammer. Derimod vil et sammenhængende areal, der f.eks. ikke hidtil har været anvendt til kørsel med bælteketøretøjer eller lejlighedsvis indgreb i vandløb, ikke uden tilladelse kunne anvendes på denne måde.

Opførelse af permanente anlæg kræver som udgangspunkt tilladelse, f.eks. bygninger, skydevolde og skydebaner. Mindre enkeltstående indretninger (f.eks. "kulisser") af træ eller tilsvarende materiale, som let kan fjernes, kan dog etableres uden tilladelse.

Foranstaltninger, som bevirker, at et areal varigt glider ud af den pågældende naturtype-definition, kræver tilladelse. Dette gælder f.eks. tilplantning af heder eller dræning af vådområder.

Ikke militære aktiviteter

For ikke militære aktiviteter på øvelsesområder gælder de samme regler som for civile aktiviteter udenfor øvelsesterrænet. Dette indebærer bl.a., at anlæg af vildtagte på beskyttede naturtyper indenfor øvelsesterrænet kræver tilladelse efter naturbeskyttelsesloven.

Tvilstilfælde

I tilfælde hvor militæret er i tvivl, om der kræves tilladelse til en aktivitet eller et anlæg, vil forespørgselsordningen i § 8 i Bekendtgørelse nr. 1172 af 20. november 2006 om beskyttede naturtyper kunne anvendes. Det vil sige, at militæret kan rette henvendelse til den relevante kommune, som inden 4 uger skal besvare forespørgslen. Der henvises i denne forbindelse til Vejledning om naturbeskyttelsesloven (Skov- og Naturstyrelsen, 1993).

9.4 Kommentarer fra ekstern høring

Der er tradition for, at drifts- og plejeplaner efter den interne bearbejdning forelægges til ekstern høring blandt myndigheder, organisationer og øvrige interesserede. Denne proces blev igangsat jævnfør høringskrivelse af 7. april 2017. Høringsfristen blev fastsat til 5. maj 2017.

I nedenstående tabel fremgår hvilke interessenter, som er blevet hørt, samt hvilke hørings svar, der er modtaget indenfor høringsfristens udløb.

Institution	Hørings svar
Miljøstyrelsen	
Naturstyrelsen Vestsjælland	
Slots- og Kulturstyrelsen	✓
Holbæk Kommune	
Danmarks Naturfredningsforening	
WWF - Verdensnaturfonden	
Dansk Ornitologisk Forening	
Danmarks Jægerforbund	
Friluftsrådet	✓
Dyrenes Beskyttelse	
Verdens skove	
Dansk Entomologisk Forening	
Dansk Pattedyrsforening	
Nordisk Herpetologisk Forening	
Danmarks Sportsfiskerforbund	
Dansk Landskabsøkologisk Forening	
Landbrug og Fødevarer	

Bemærkningerne fra Slots- og Kulturstyrelsen samt Friluftsrådet kan ses i bilag 9.5 i deres fulde ordlyd.

Hørings svarene har ikke givet anledning til ændring af indhold eller formuleringer i høringsudgaven af nærværende drifts- og plejeplan.

9.5 Høringssvarene

9.5.1 Slots- og Kulturstyrelsens høringssvar

(FMI-KI besked: Denne mail kommer fra Internettet.)

Kære Kirsten

Slots- og Kulturstyrelsen har ingen bemærkninger til Forsvarets Drifts- og Plejeplan for Bredetved Skyde- og øvelsesterræn.

Venlig hilsen

Marie Walther
Konsulent og arkæolog
Fortidsminder

Slots- og Kulturstyrelsen
Agency for Culture and Palaces
H.C. Andersens Boulevard 2
DK-1553 København V

T +45 33 74 52 14

max@slks.dk

9.5.2 Friluftsrådets hørings svar

Forsvarsministeriets Ejendomsstyrelse
Arsenalvej 55
9800 Hjørring
Att.: Henrik Olsen

Hørings svaret er udelukkende fremsendt elektronisk på fes-mina18@mil.dk

5. maj 2017

Hørings svar vedr. ny drifts- og plejeplan for Bredetved Skyde- og Øvelsesterræn

Friluftsrådet takker for muligheden for at afgive hørings svar på den nye drifts- og plejeplan for Bredetved Skyde- og Øvelsesterræn. Rådet finder, at det er en fin og gennearbejdet plan og bemærker med glæde, at der fortsat tages hensyn til offentlighedens mulighed for at færdes i området, når der ikke er militær anvendelse.

Friluftsrådet har ikke yderligere bemærkninger til planen.

Med venlig hilsen

Eva Nielsen
Kredsformand, Friluftsrådet Kreds Nordvestsjælland

Telefon: 59 43 17 65
Mail: egn@ofir.dk

Dokumentnummer D17-84156

Scandiagade 13 • DK-2450 København SV
Tel +45 33 79 00 79 (10-15/10-14)
fr@friluftsradet.dk • www.friluftsradet.dk

Forsvar for naturen

Forsvarsministeriets skyde- og øvelsesterræner anvendes til militær uddannelse, men samtidig udgør arealerne nogle af de største og bedst bevarede naturområder i Danmark. Sammenlagt forvalter Forsvarsministeriet ca. 30.000 ha enestående natur, hvor den militære benyttelse går hånd i hånd med værdifulde danske naturtyper og arters beskyttelse. Mange militære arealer er i perioder åbne for publikum, så også offentligheden kan besøge og opleve de unikke naturarealer. I samarbejde med Miljøministeriet har Forsvarsministeriet udviklet et særligt koncept for udarbejdelse af drifts- og plejeplaner for terrænerne. Igennem planerne sikrer Forsvarsministeriet en passende afvejning mellem militære uddannelsesbehov, naturbeskyttelse og offentlighedens adgang. Information om Forsvarsministeriets naturforvaltning kan findes på www.ejendomsstyrelsen.dk

Kortbilag 1 Grundkort Bredetved 21 ha

- Signaturer**
- Dellitra
 - Jorddige
 - Litra
 - Skrænt
 - Søbred
 - Vandløb
 - Vej
 - Skovvej
 - Spor
 - Sti

- Bebyggelse**
- ▲ Nåletræ
 - Løvtræ
 - △ Mose, rør/siv
 - ⋄ Blødbund

Skov:

	Løv	5 ha
	Nål	0 ha

Lysåbne arealer:

	Overdrev	2 ha
	Mose	1 ha
	Eng	5 ha
	Sø og vandløb	0 ha
	Strandsump	2 ha
	Slette	5 ha
	Øvrige ubevoksede arealer	1 ha

Kortbilag 2

Aktivitetsskema

Bredetved

21 ha

Signaturer

- Afgræsning
- Beplantningspleje. Etablering af beplantet handlebane
- Delvis rydning. Åbne op for græsning i sumpskov
- Pleje og etablering af vandhuller
- Rydning og konvertering til løvskov
- Rydning. Forberedelse for evt. udvidelse af skydebane
- Selvforyngelse. Etablering af handlebane ved selvsåning
- Slåning 2 x årligt m fjernelse af materialet
- Slåning 4-6 gange oftere

1 ha

