

FORSVARETS BYGNINGS- OG ETABLISSEMENTSTJENESTE

FORSVAR FOR NATUREN

FLYVESTATION KARUP

DRIFTS- OG PLEJEPLAN 2012-2026

Karup Å afgrænser Flyvestation Karups arealer mod nordøst.

Titel	Flyvestation Karup, Drifts- og plejeplan 2012-2026	Fotos	Degn's Naturconsult (s. 46, 88 og 96), Michael Damkjer (s. 9, 65 og bagsiden), Ole Olesen (s. 43) og Michael Sand (øvrige)
Udgivelse	Forsvarets Bygnings- og Etablisementstjeneste (FBE)	Layout og produktion	BUCHS AS
Udarbejdelse	Faunaforst, specialkonsulent Steffen R. Bengtsson	ISBN	978-87-92898-03-6
Kvalitetssikring	Forsvarets Bygnings- og Etablisementstjeneste, skovrider Ole Noe	Internetversion	Planen kan findes i elektronisk format på www.forsvaret.dk/fbe
Godkendelse	Chef for Forsvarets Bygnings- og Etablisementstjenestes Miljø- og Energiafdeling Boie Skov Frederiksen	

	

INDHOLD

1. RESUMÉ	8
2. INDLEDNING	10
2.1 Forsvarets drifts- og plejeplaner	10
2.2 Konkret om drifts- og plejeplanen for Flyvestation Karup	14
3. MÅLSÆTNING	16
3.1 Forsvarets generelle drifts- og plejemålsætninger	16
3.2 Konkrete drifts- og plejemålsætninger for Flyvestation Karup	17
4. STATUS	26
4.1 Ejendomsoversigt og kortgrundlag	26
4.2 Militæranvendelse	28
4.3 Naturbeskyttelse	29
4.4 Publikumshensyn	46
4.5 Landskab og geologi	46
4.6 Historie	46
5. ANALYSE	48
5.1 Tidligere plan	48
5.2 Ny indsats	51
6. VISIONER	60
6.1 Landskabstyper	62
6.2 Naturudviklingstyper	65
6.3 Skovudviklingstyper	72
6.4 Landskabs- og naturelementer	79
7. MODELLER	84
7.1 Lysåben natur	84
7.2 Skov	89
7.3 Invasive arter	95
7.4 Artsbeskyttelse	97
7.5 Publikumshensyn	98
8. AKTIVITETER	100
8.1 Rydning	100
8.2 Slåning	102
8.3 Afgræsning	103
8.4 Afbrænding	104
8.5 Afskrælning	105
8.6 Beplantningspleje	105
8.7 Hugst	106
8.8 Foryngelse	106
8.9 Habitattrægrupper og -træer	107
8.10 Invasive arter	107
8.11 Publikumshensyn	108
8.12 Aktiviteter uden model	108
9. REFERENCER	112
10. BILAG	114

LÆSEVEJLEDNING

Drifts- og plejeplanen indeholder ti kapitler med følgende emner:

Kapitel 1 (Resumé):

Kortfattet opsummering af drifts- og plejeplanens indhold. Resumé tilgår berørte kommuner samt Naturstyrelsen af hensyn til den overordnede Natura 2000-planlægning.

Kapitel 2 (Indledning):

Beskrivelse af baggrunden for drifts- og plejeplaner på Forsvarets arealer generelt som specifikt.

Kapitel 3 (Målsætning):

Gennemgang af de kort- og langsigtede målsætninger for Flyvestation Karup fordelt på strategiske, taktiske og operationelle mål

Kapitel 4 (Status):

Status for forholdene på Flyvestation Karup ved planperiodens start.

Kapitel 5 (Analyse):

Analyse af indsatsprogrammet for den kommende planperiode og tilhørende prioriteringer.

Kapitel 6 (Visioner):

Opstiller langsigtede visioner for landskabets fremtidige overordnede udvikling og udspecificerer landskabs-, skovudviklings- og naturudviklingstyper.

Kapitel 7 (Modeller):

Beskrivelse af aktivitetsmodeller for de mest fremtrædende aktivitetstyper i den kommende planperiode.

Kapitel 8 (Aktiviteter):

Anvisning af planperiodens konkrete realisering af indsatsprogrammet ved hjælp af specifikke aktiviteter.

Kapitel 9 (Referencer):

Sammenstilling af litteraturhenvisninger fra drifts- og plejeplanens enkeltkapitler.

Kapitel 10 (Bilag):

Udvalgte bilag til understøttelse af drifts- og plejeplanens hovedtekst.

Hvert af ovennævnte kapitler indledes med en kort opsummering af kapitlets væsentligste indhold. Denne opsummering fremgår med kursiv for at adskille den fra den øvrige tekst.

1. RESUMÉ

Forsvaret ejer og benytter en række skyde- og øvelsiterræner landet over. Terrænerne udgør tilsammen cirka 33.000 ha med Flyvestation Karup iblandt. For terrænerne udarbejdes drifts- og plejeplaner med henblik på at sikre mulighederne for uddannelse og træning af militære enheder og samtidig tilgodese naturbeskyttelses- og publikumshensyn. I alt cirka 16.000 ha er udpeget som Natura 2000-områder og dermed underlagt de statslige Natura 2000-planer og tilhørende målsætninger og indsatsprogram. Forsvaret omsætter selv Natura 2000-planernes overordnede målsætninger til konkrete aktiviteter i egne drifts- og plejeplaner.

Nærværende drifts- og plejeplan for Flyvestation Karup afløser den eksisterende plan (1998-2012) og gælder for planperioden 2012-2026. Der forventes gennemført minimum én revision undervejs. Revisioner kan blandt andet foranlediges af justeringer i den overordnede Natura 2000-planlægning.

Flyvestation Karup er et velarronderet terræn dækkende et areal på knap 3.000 ha. Tre fjerdedele er åbne arealer og en fjerdedel er træbevokset med en overvægt af nåletræer. Terrænet kan inddeles i et hegnet indre flyoperationsområde, et ydre flyoperationsområde der dog fortrinsvis anvendes som fareområde ved skyde- og sprængningsaktiviteter samt et egentligt øvelsiterræn udenfor operationsområderne. Arealerne afgrænses mod øst af Karup Å og Kølvrå og mod syd indgår Forsvarets skovarealer som en del af Gedhus Plantage. Mod nord og vest omgives terrænet primært af landbrugsarealer med indslag af småskove og beplantninger. Størstedelen er beliggende i Viborg Kommune med en mindre del i Herning Kommune.

En del af skyde- og øvelsiterrænet indgår i Natura 2000-område nr. 40: Karup Å, Kongenshus og Hessel-

lund Heder, hvor Forsvaret bidrager med arealer omkring Karup Å samt på Hesselund Hede. Dominerende naturtyper og –arter i udpegningsgrundlaget er: Tør hede, surt overdrev, tidvis våd eng, grøn kølleguldsmed, bæklampret samt odder. En stor andel af terrænets åbne flader såvel inden- som udenfor Natura 2000-området er beskyttede naturarealer med især hede- og mosenaturtyper repræsenteret. Der forekommer en række særligt beskyttede og listede arter fx: Odder, flagermus, natravn, perleugle, spidssnudet frø, markfirben, markperlemorsommerfugl og brun pletvinge.

Målsætningerne for arealernes fremtidige drift og pleje er sammensat af militære, naturbeskyttelses- og publikumsmæssige hensyn. Målene er fordelt og forbundne på strategiske, taktiske og operationelle niveauer fra det overordnede og langsigtede til det konkrete og kortsigtede. Arealet er en ubetinget forudsætning for Flyvevåbnet, da Flyvestationen er et af Flyvevåbenets vigtigste terræner til uddannelse af soldater og enheder. Derudover udgør arealet en betinget nødvendighed for Hæren, Søværnet, Hjemmeværnet samt politiet.

Specifikt for Natura 2000-området medvirker Forsvaret til at sikre det samlede områdes integritet og gunstige bevaringsstatus for naturtyper og arter i udpegningsgrundlaget. Derudover er det målet generelt at bevare og pleje øvrige naturarealer, skabe robuste og modstandsdygtige skove, fremme mangfoldig flora og fauna, forbedre levesteder for særligt beskyttelseskrævende arter og samtidig muliggøre publikumsoplevelser, hvor det er sikkerhedsmæssigt forsvarligt og foreneligt med naturbeskyttelseshensyn.

Drifts- og plejeplanen analyserer, hvordan planen hensigtsmæssigt kan tilgodese målsætningerne og i analy-

Okkerpul pletvinge trives godt på Flyvestation Karup. Arten findes på tørre overdrev og heder, hvor larverne lever selskabeligt.

sen indgår også en evaluering af den tidligere plan. Især bearbejdes truslerne for Natura 2000-områdets naturtyper og arter: Tilgroning, arealreduktion og fragmentering, uhensigtsmæssig hydrologi, invasive arter, forstyrrelser og nedslidning.

Der indgår i planen en langsigtet vision for den fremtidige arealudvikling på Flyvestationen, der bedst muligt tilgodeser de fremtidige målsætninger. Visionen baseres på udlægning af landskabs-, naturudviklings- og skovudviklingstyper, hvor sidstnævnte blandt andet skal facilitere overgangen til en fremtidig mere naturnær skovdyrkningsform.

Planens bindeled mellem de overordnede målsætninger og de konkrete aktiviteter er modelafsnittet, der udgør værktøjskassen. Modellerne baserer sig på de generelle rammer og vilkår for Forsvarets arealdrift og -pleje med relevans for andre terræner end Flyvestation Karup.

Afslutningsvist præsenterer planen en aktivitetsoversigt med alle planlagte drifts- og plejetiltag i den kommende

planperiode, der fortrinsvis er en udmøntning af nævnte modeller suppleret med specifikke tiltag for enkeltarealer. De dominerende aktiviteter er:

- Rydning af uønsket opvækst på hedearealer
- Afbrænding af hedearealer
- Slåning af eng-, overdrevs- og slettearealer
- Afgræsning af hede-, eng-, mose-, overdrevs- og skovarealer
- Afskrælning af blåtopdominerede hedearealer
- Udfasning af landbrugsdrift på nuværende landbrugsarealer
- Forbedrede adgangsmuligheder for publikum

Drifts- og plejeplan for Flyvestation Karup 2012-2026 indeholder samlet set en ambitiøs aktivitetsplan, der balancerer området forskelligartede hensyn og herunder håndterer trusler for beskyttede naturtyper og arter samt fordringer i øvrigt. Planen er vedtaget medio 2012 og kopi af resumé er tilsendt Viborg Kommune, Herning Kommune samt Naturstyrelsen.

2. INDLEDNING

Afsnittet beskriver baggrunden for drifts- og plejeplaner på Forsvarets arealer generelt, herunder formålet med planlægningen, planprocessen, retsvirkning, implementering af Natura 2000-planlægningen m.v. Desuden beskriver det mere konkret baggrunden for drifts- og plejeplanen for Flyvestation Karup.

Igennem de sidste mere end 100 år er en række områder i Danmark blevet udlagt til militære formål, herunder særligt som skyde- og øvelsesterræner. Forsvaret 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 arealet udgøres af naturområder eller tidligere landsbrugsarealer, der ikke for nylig har været i omdrift. På en del terræner findes også arealer, der er bortforpagtet til ekstensivt landbrug eller som drives som skov. De væsentligste målsætninger for arealerne er dog anvendelsen til militære uddannelsesformål og naturbeskyttelse, hvortil kommer, at Forsvarets arealer i disse år åbnes for publikum, når dette kan forenes med

de primære målsætninger. For langsigtet at tilgodese de interesser, der er tilknyttet terrænerne, er det helt afgørende at sikre en effektiv og målrettet planlægning, hvilket har været en høj prioritet hos Forsvaret igennem de seneste årtier.

2.1. Forsvarets drifts- og plejeplaner

Siden 1991 er der for en række af Forsvarets skyde- og øvelsesterræner udarbejdet drifts- og plejeplaner med henblik på at sikre mulighederne for den nødvendige uddannelse og træning af enheder under realistiske vilkår og samtidig tilgodese hensynet til naturbeskyttelse og publikum. Drifts- og plejeplaner tager udgangspunkt i

Flyvestation Karup er Flyvevåbenets vigtigste terræn til uddannelse af soldater og enheder.

Forsvarsministeriets Miljøstrategi, der er under revision (Forsvarsministeriet, 2003). Der foreligger i dag 44 sådanne planer, der er udarbejdet i et samarbejde mellem Naturstyrelsen (daværende Skov- og Naturstyrelsen) og Forsvaret.

Fra 2007 har Forsvaret besluttet selv at udarbejde nye og revidere eksisterende planer i takt med, at disse udløber. Drifts- og plejeplanerne er således fortsat det redskab, som Forsvaret anvender til at implementere miljøstrategien og gennemføre en arealforvaltning, der bedst muligt afvejer de mange hensyn, der knytter sig til militære terræner. Det sikres løbende, at eksisterende og nye lovmæssige bindinger, herunder fx kravene til beskyttelse af internationalt prioriterede naturtyper og arter, bliver integreret i planlægningen. Planerne udarbejdes i henhold til Forsvarets Bygnings- og Etablismentstjenestes (FBEs) generelle retningslinier for udarbejdelse af drifts- og plejeplaner (FBE, 2011a).

Drifts- og plejeplaner omhandler i princippet alle forhold, der knytter sig til forvaltningen af de militære områder. Problematikken om støjgener fra militære aktiviteter er dog ikke indeholdt, men henhører under særlig regulering via Bekendtgørelse om støjregulering af Forsvarets øvelsespladser og skyde- og øvelsesterræner (Miljøministeriet, 2007).

2.1.1. Formål og målgruppe

Formålet med drifts- og plejeplaner er at sikre et bindende dokument, der

- beskriver de militære, naturbeskyttelses- og publikumsmæssige målsætninger, der knytter sig til et givet terræn,
- fremlægger en status for terrænets værdier og anvendelse,
- foretager en analyse af, hvordan målsætningerne bedst tilgodeses og forenes,
- opstiller visioner for den langsigtede udvikling af terrænet,
- fastlægger generelle modeller og konkrete aktiviteter for forvaltningen i den pågældende planperiode, og
- sikrer ejerskab blandt såvel interne som eksterne bidragydere igennem inddragelse i tilblivelsesprocessen.

Den primære modtager af drifts- og plejeplanen er den stedlige, forvaltende myndighed, der har ansvaret for den daglige drift af terrænet og implementering af planen, samt de militære brugere. Hertil kommer øvrige myndigheder, frem for alt kommunen, 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 planen rettet mod befolkningen, herunder ikke mindst lokale interessenter, der ønsker at anvende terrænerne til fritidsformål.

2.1.2. Indhold

Forsvarets drifts- og plejeplaner er traditionelt opbygget således, at der på basis af et omfattende beskrivende statusafsnit og en oplistning af Forsvarets egne ønsker samt ønsker fra eksterne bidragydere foretages en afvejning. Denne leder frem mod en konkret oplistning af aktiviteter til implementering af planen. De foreliggende drifts- og plejeplaner er ganske omfattende og giver en detaljeret beskrivelse af de enkelte terræner.

Det er hensigten, at reviderede og nye planer bliver så operationelle som muligt. De beskrivende afsnit ønskes således begrænset, så planerne i videst mulige omfang refererer til allerede publiceret eller på anden måde tilgængelig information, fx udløbende eller udløbne drifts- og plejeplaner, der rummer en stor mængde meget 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 igennem de senere år har vist sig at ændres over kort tid. Her vil drifts- og plejeplanen frem for alt være en reference til de strateginotater, som Forsvaret udarbejder og løbende reviderer. Drifts- og plejeplanen er således en ramme, der skal sikre samordning af målsætninger og aktiviteter og derudover anviser den konkrete indsats på naturbeskyttelsesområdet. Udmøntningen af militære målsætninger vil ske indenfor rammen af planen, men igennem konkrete projekter, der formuleres separat og i hvert enkelt tilfælde gennemgår myndighedsbehandling.

De nye planer følger en kapitelstruktur, hvor målsætningen for de tilknyttede interesser vil vægtes højt, således at denne igennem et analyseafsnit nemt og overskueligt kan omsættes til egentlige aktiviteter. En gennemgående struktur i planerne er opdeling i følgende tre hovedfelter:

- 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 plejeplaner for militære områder har i flere omgange været drøftet imellem Forsvaret og Naturstyrelsen, senest i 2007. Proceduren for ændringer til eksisterende planer i planperioden er beskrevet i planerne og tager udgangspunkt i, at disse er at opfatte som aftaler mellem to parter. Fremover vil Forsvaret sikre, at planerne er tidssvarende. I den sammenhæng vil planerne gennemgå egentlig revision så betids, at den ny version træder i kraft senest, når den eksisterende planperiode udløber. Der vil dog i de fleste tilfælde blive tale om, at planerne revideres halvvejs i planperioden på 15 år. Revisionen vil bestå i en evaluering af den foregående planlægning og indsats, samt en opdatering af status, herunder lovmæssige krav. På grundlag heraf indstilles eller videreføres eksisterende aktiviteter, ligesom der kan gennemføres nye. Revisionen består desuden af opdatering af digitalt og analogt kortmateriale.

Ændringer i planer, der ikke umiddelbart forestår revision, kan foretages af Forsvaret efter behørig inddragelse af eksterne parter, herunder myndighederne og andre. Ligeledes kan der for sådanne planer udarbejdes tillæg for specifikke, afgrænsede temaer, fx Natura 2000-bindinger.

2.1.4. Planproces

Udarbejdelse af en drifts- og plejeplan indebærer en række faser: Igangsættelse, indsamling af data og materiale, formulering, høring, beslutning og publicering, hvorefter kommer implementeringen. Interne brugere

og eksterne bidragydere vil blive inddraget via høring og konsultation med henblik på identificering af forslag og ønsker til planlægningen samt indsamling af relevant data fra forskningsinstitutioner, myndigheder, nabolodsejere og interesseorganisationer. Inddragelse vil ske dels formelt og dels uformelt. Planprocessen, der er nærmere beskrevet i FBEs generelle retningslinier for udarbejdelse af drifts- og plejeplaner påhviler FBE (FBE, 2011a).

2.1.5. Planperiode

Planperioden for drifts- og plejeplaner er fastsat til 15 år, og konkrete plandispositioner vil blive tilrettelagt indenfor denne tidsramme. Der kan for særlige delemler være tale om en kortere implementeringsfrist. Første periode for fx Natura 2000-planlægningen er 2010-2015 og anden periode er 2016-2021. Denne del skal således i princippet evalueres 2 gange i løbet af perioden for drifts- og plejeplanen, hvilket kan indebære en administrativ ændring af planen i det tilfælde, hvor der alene er tale om småjusteringer, et plantillæg eller en fuld revision, hvis der er tale om meget omfattende behov for ændringer.

2.1.6. Virkning, retsbaggrund og myndighedsinddragelse

Drifts- og plejeplaner er ikke juridisk bindende, og en række af de aktiviteter, de beskriver, kræver dispensation, tilladelse m.v. i henhold til dansk lovgivning, herunder lovgivning, der er en udmøntning af internationale regler. Igennem inddragelse af interessenter i tilblivelsesprocessen har Forsvaret dog en berettiget forventning om, at myndighedsbehandlingen af sådanne dispositioner vil ske med udgangspunkt i drifts- og plejeplanen, og dermed smidigt og hurtigt. Tilsvarende forventes det, at planerne bliver en platform for samarbejde mellem Forsvaret og lokalsamfundet og bidrager til gensidig forståelse for terrænernes drift, pleje og flersidige anvendelse.

2.1.7. Relation til lovgivning

Forsvarets drifts- og plejeplaner beskriver traditionelt de lovmæssige bindinger, der har betydning for det enkelte terræn, herunder de konkrete forhold. Denne del er fravalgt i de nye planer, da de foreliggende lovforskrifter er omsat i Forsvarets interne bestemmelser.

En ny forskrift for mange terræner er dog Natura 2000-planerne, der netop er vedtaget nationalt. Her skal Forsvaret gennemføre passende foranstaltninger med henblik på at undgå forringelse af beskyttede naturtyper og levesteder for arter. Ydermere skal Forsvaret træffe passende foranstaltninger med henblik på at undgå forstyrrelse af de arter, for hvilke områderne er udpeget, for så vidt disse forstyrrelser har betydelige konsekvenser for opnåelse af bevaringsmålsætningen for de beskyttede arter. Den generelle bevaringsmålsætning for Natura 2000-områderne er at sikre eller genoprette en gunstig bevaringsstatus for de arter og naturtyper, som områderne er udpeget for at beskytte.

Til vurdering af indsatsen anvender Forsvaret Natura 2000-planerne, der på grundlag af basisanalyser udarbejdet af de tidligere amter og miljøcentre identificerer trusler. Trusler angives i planerne som aktuelt forekommende og konkrete påvirkningsfaktorer, der enkeltvis eller i samvirksomhed vil kunne forhindre, at naturtyperne og arterne opnår gunstig bevaringsstatus. Forsvaret opfatter Natura 2000-planerne som "screeninger", der identificerer alle aktuelle trusler. Ud fra dette vurderer Forsvaret mulighederne for at bidrage til en indsats og gennemfører igennem sin planlægning konkrete aktiviteter, der kan imødegå de oplyste trusler. Forsvaret iværksætter ikke yderligere vurdering af betydningen af igangværende militære eller andre aktiviteter i forhold til naturtyper og levesteder, men vil, i det omfang der i planperioden eventuelt bliver opmærksomhed om nye temaer, forholde sig hertil.

2.1.8. Relation til generelle retningslinjer

Forsvaret har primo 2011 udarbejdet 7 bestemmelser, der fungerer som generelle retningslinjer for fx skovdrift, drift og pleje af landbrugsarealer og lysåbne naturarealer, forebyggelse og bekæmpelse af invasive arter (FBE, 2011a-g). Disse retningslinjer vil udgøre rammen for forvaltningen på det enkelte terræn og således være direkte retningsgivende for drifts- og plejeplanerne. Det sker fortrinsvis igennem kapitel 7, hvor der opstilles modeller for den konkrete implementering af planen, og hvor der er en mere specifik reference til bestemmelserne.

Skovarealerne på Flyvestation Karup domineres af nåletræsbevoksninger med blandt andet rødgran.

2.1.9. Relation til Forsvarets strateginotater

Forsvarskommandoen har i 2009 udarbejdet strateginotater for samtlige terræner og opdaterer løbende disse. Formålet med strateginotaterne er at beskrive de nuværende militære forhold på terrænerne samt ønsker til anvendelse af området i perioden 2009-2033. Desuden behandler notaterne Forsvarets forventede fremadrettede brugsmønstre for området. Strateginotaterne danner i udarbejdelsen af drifts- og plejeplanerne grundlaget for målbeskrivelsen af militære interesser.

2.1.10. Konkret implementering

Drifts- og plejeplaner vil i kraft af deres relativt lange gyldighedsperiode kun vanskeligt kunne omsættes til daglig konkret forvaltning. I praksis er det lokale enheder af FBE som forestår omsætningen af drifts- og plejeplanernes operationelle målsætninger og aktiviteter til konkret handling.

2.1.11. Overvågning og evaluering

Forsvaret vil løbende bidrage til indsamling af naturdata igennem tæt samarbejde med universiteter, myndigheder, organisationer og ved egne undersøgelser.

Drifts- og plejeplanerne evalueres senest et halvt år inden indeværende plans udløb. Evalueringen vil blive foretaget med udgangspunkt i, hvorvidt de i drifts- og plejeplanens planlagte aktiviteter er gennemført. Udover aktiviteterne indeholder evalueringen også en vurdering af landskabers, naturens og skovens strukturelle udvikling i forhold til den ønskede udvikling jævnfør planens visionskapitel.

2.2. Konkret om drifts- og plejeplanen for Flyvestation Karup

Flyvestation Karup er beliggende nord for Ikast i Midtjylland med størstedelen af arealet placeret i Viborg Kommune. Områdets størrelse udgør knap 3.000 ha, hvoraf godt 600 ha er skov. Terrænet udgør et af Forsvarets vigtigste skyde- og øvelsesterræner med særlig betydning for Flyvevåbnet.

Flyvestationen er opbygget under anden verdenskrig af den tyske besættelsesmagt ved hjælp af ekspropriation. Området er sandet og næringsfattigt og efter landbrugsdriftens ophør udvikledes området til et enestående naturområde domineret af åbne lyngheder. Udover de åbenlyse militære og naturmæssige kvaliteter har Flyvestationen også en betydelig publikumsværdi.

Udarbejdelse af drifts- og plejeplanen er påbegyndt i 2010 inddragende en række interne og eksterne interesseparter. Processen er afsluttet i 2011 og har blandt andet haft den tidligere drifts- og plejeplan (1998-2012) (Miljø- og Energimisteriet m.fl., 2001) samt områdets Natura 2000-plan (Miljøministeriet, 2011) som et særligt betydende grundlag. Planen er udarbejdet i henhold til FBEs generelle retningslinier for udarbejdelse af drifts- og plejeplaner (FBE, 2011a) og er afsluttet primo 2012.

Figur 2-1: Flyvestation Karups geografiske beliggenhed markeret med rød afgrænsning.

3. MÅLSÆTNING

De kort- og langsigtede målsætninger for Flyvestation Karup har fungeret som et arbejdsredskab under drifts- og plejeplanens udarbejdelse og er i sin færdige form bestemmende for den fremtidige drift og pleje af terrænet. Målsætningerne er opstillet og fordelt på en række strategiske, taktiske og operationelle mål indenfor emnerne militæranvendelse, naturbeskyttelse og publikumshensyn. Målene er indbyrdes forbundet fra det overordnede og langsigtede til det konkrete og kortsigtede.

Forsvaret har lagt stor vægt på at formulere målsætningsdelen af drifts- og plejeplanen, idet man med dette afsnit har et samlet overblik over de generelle og konkrete mål fordelt på de militære udviklingsmål, naturbeskyttelsesmålene og målene for publikumshensyn. Målene opdeles i strategiske, taktiske og operationelle mål, der opstilles skematisk for at lette overskueligheden og lette både den løbende og den afsluttende evaluering af planen. De strategiske mål er langsigtede, mens både de taktiske og operationelle mål er målbare indenfor planperioden. Strukturen lægger op til opfyldelse af Forsvarets generelle beslutning om at sikre evaluering af drifts- og plejeindsatsen, jf. Forsvarets Miljøstrategi (Forsvarsministeriet, 2003).

3.1. Forsvarets generelle drifts- og plejemålsætninger

Målsætningen for driften af Forsvarets arealer er sammensat af følgende mål:

- 1. Militæranvendelse
- 2. Naturbeskyttelse
- 3. Publikumshensyn

Disse forskelligartede mål er konkretiseret og prioriteret i drifts- og plejemålsætningerne for de enkelte terræner. De generelle og langsigtede drifts- og plejemålsætninger hidrører fra en række FBE bestemmelser, der i planlægningsprocessen er udmøntet til en række arealspecifikke og kortsigtede drifts- og plejemålsætninger for de enkelte arealer.

Ad. 1

Arealerne på Forsvarets skyde- og øvelsesterræner anvendes af alle militære enheder og øvrige myndigheder, der indgår i Totalforsvaret til uddannelse, så enhederne kan nå de uddannelsesmål, som deres indsættelse kræver. Herunder kan der stilles arealer til rådighed for udenlandske enheder. Arealerne skal derfor fremstå så varierede som muligt, så de over tid indeholder de terræntyper, der er behov for til militære uddannelser.

Ad. 2

Forsvarets arealer udgør i kraft af mange års ekstensiv drift og målrettet naturpleje nogle af de bedst bevarede naturområder i Danmark. Mange af Forsvarets skyde- og øvelsesterræner er helt eller delvist udpeget som naturarealer af international betydning (Natura 2000) med krav om en aktiv indsats for at sikre gunstig bevaringsstatus for særligt udpegede naturtyper og arter (i alt ca. 17.000 ha). Blandt andet gennem en indsats mod truslerne herunder næringsstofberigelse, tilgroning, uhensigtsmæssig hydrologi og invasive arter. Hertil kommer, at der på alle terræner potentielt forekommer arter, der kræver særlig beskyttelse fx odder, danske arter af flagermus, visse krybdyr- og paddearter samt insekter. Yngle- og rasteadsler for dyr og planter omfattet af EUs Habitatdirektivs bilag II og IV er endvidere beskyttet ifølge naturbeskyttelseslovens § 29a og § 29b. På Forsvarets terræner findes også en række naturtyper, som er beskyttet i henhold til naturbeskyttelseslovens § 3. Ifølge naturbeskyttelseslovens § 52 er offentlige

myndigheder forpligtet til at sikre en god plejetilstand på sådanne arealer. Forsvarets arealer rummer ydermere andre væsentlige samfundsmæssige værdier i form af kulturminde, som skal beskyttes.

Ad. 3

Hovedparten af Forsvarets skyde- og øvelsesterræner er tilgængelige for civilt publikum, når arealerne ikke anvendes til militær uddannelse. Forsvarets arealer 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 naturområder og arter, der kræver særlig beskyttelse mod forstyrrelser.

Drifts- og plejeindsatsen skal understøtte udvikling og fastholdelse af forskelligartede arealer, der opfylder Totalforsvarets behov og som samtidigt har et højt naturindhold.

3.2. Konkrete drifts- og plejemålsætninger for Flyvestation Karup

De kort- og langsigtede målsætninger for Flyvestation Karup er sammensat af en række strategiske, taktiske og

operationelle mål. De strategiske mål udtrykker de langsigtede mål for den fremtidige drift. De taktiske mål tager primært udgangspunkt i den kommende planperiode og er kontrollerbare på periodeniveau. De operationelle mål udgør de mest handlingsorienterede mål, der i lighed med de taktiske mål også er kontrollerbare. I særdeleshed taktiske og operationelle mål vil på sigt indgå i evalueringen af drifts- og plejeplanens målopfyldelse. Brugen af begreberne taktiske og operationelle mål følger den gængse civile anvendelse og retter sig mod offentlighedens forståelse af planen. I den militære sproglige tradition benyttes begreberne i omvendt rækkefølge.

Samlet set tjener de taktiske mål til opfyldelse af de strategiske mål, ligesom de operationelle mål skal sikre opfyldelse af de taktiske mål. Ved hjælp af denne struktur er de strategiske, taktiske og operationelle mål sammenkoblede og udgør den røde tråd gennem drifts- og plejeplanens dispositioner fra det overordnede til det konkrete niveau.

I tabellerne på de følgende sider, er opstillet de strategiske, taktiske og operationelle målsætninger for Flyvestation Karup.

Åbne hedelandskaber i stor skala præger Flyvestation Karup.

3.2.1. Militæranvendelse

Det er et grundlæggende mål at bevare Karup Flyvestation som et velfungerende skyde- og øvelseterræn. Nedenstående mål er opstillet med baggrund i det interne strateginotat for terrænet.

Strategiske	Taktiske	Operationelle
<p>Karup skyde- og øvelseterræn sikres som Flyvevåbenets vigtigste terræn til uddannelse af soldater og enheder. Terrænet kan imødekomme et eventuelt stigende behov både som øvelseterræn og som skydeterræn for lette våben</p> <p>Karup skyde- og øvelseterræn sikres at kunne tilgodese et øget behov fra især hærens enheders side for gennemførelse af øvelsesvirksomhed som følge af fortsat formindskede muligheder for at gennemføre øvelser i civilt terræn</p> <p>Karup skyde- og øvelseterræn:</p> <ul style="list-style-type: none"> ▪ er en ubetinget forudsætning for Flyvevåbenets fortsatte samlede virke, herunder en ubetinget nødvendighed for inddækning af behovene ved Flyvevåbenets enheder i Karup ▪ er en betinget nødvendighed for inddækning af dele af uddannelsesbehovene ved såvel Hæren, Søværnet som Hjemmeværnets enheder samt politiet ▪ Indgår som en del af øvelsesaksen Holstebro – Skive – Karup – Finderup, som anvendes i forbindelse med større øvelsesvirksomhed 	<p>Karup skyde- og øvelseterræn inddeles (fortsat) i et øvelsesområde og et skydeområde med tilhørende fareområde. Fareområdet kan efter behov inddrages som øvelsesområde</p> <p>Terrænet udvikles igennem sikring af en handlebane til FX våbenbrug (paintball)</p> <p>Terrænet skal fortsat kunne opfylde Forsvarets behov til militære operationer og uddannelsesmæssige aktiviteter under hensyntagen til de nationale og internationale forpligtigelser til naturbeskyttelse samt generelle publikumshensyn</p> <p>Særligt indenfor det hegnede indre operationsområde skal drifts- og plejeaktiviteter medvirke til at øge flysikkerheden</p>	<p>Slåning af slette- og beskyttede overdrevsarealer i umiddelbar nærhed af landingsbaner på delarealer udspecificeret i aktivitetsafsnit. Dækkende hele arealet en til flere gange årligt i henhold til gældende bestemmelse til reduktion af risiko for kollisioner mellem luftfartøjer og fugle eller andet vildt = 232,6 ha</p> <p>Særlig intensiv pleje af græsarealer med funktion som landingsarealer gennemføres årligt på delarealer udspecificeret i aktivitetsafsnit = 31,0 ha</p> <p>Rydning af spontan træopvækst på del af beskyttet hedeareal (del af litra 208b) gennemføres af hensyn til øget fysikkerhed senest 2013 = 22,7 ha</p> <p>Forøge fremtidige militære uddannelsesmæssige muligheder ved udfasning af landbrugsarealer i omdrift på delarealer udspecificeret i aktivitetsafsnit gennemføres senest 2014 = 106,5 ha. Arealerne målsættes på sigt som slettearealer.</p> <p>Ny løberute (3 - 3½ km) til fysisk udholdenhedstræning etableres på delarealer udspecificeret i aktivitetsafsnit senest 2013</p>

3.2.2. Naturbeskyttelse

Målene for naturbeskyttelse er blandt andet affødt af Natura 2000-planens bindende målsætning for udvalgte naturtyper og arter (Miljøministeriet, 2011). Dertil er opstillet mål for en række øvrige naturtyper og arter, der forekommer på Flyvestationen.

Strategiske	Taktiske	Operationelle
<p>Natura 2000-område nr. 40: Flyvestation Karup bidrager i videst muligt omfang til sikring af det samlede Natura 2000-områdes økologiske integritet</p> <p>Sikre gunstig bevaringsprognose for naturtyper og arter i udpegningsgrundlaget</p> <p>Naturtyper og arters levesteder med naturtilstandsklasse 1 (= "Høj") til 2 (= "God") samt gunstig bevaringsprognose sikres stabilitet/fremgang med hensyn til naturtilstand og udbredelse</p> <p>Naturtyper og arters levesteder med naturtilstandsklasse 3 (= "Moderat") til 5 (= "Dårlig") og/eller gunstig bevaringsprognose sikres fremgang med hensyn til naturtilstand til 1 (= "Høj") eller 2 (= "God") og gunstig bevaringsprognose samt stabilitet/fremgang med hensyn til udbredelse</p> <p>Naturtyper og arter uden tilstandsvurderingssystem og/eller ukendt bevaringsprognose har målsætning gunstig bevaringsprognose</p>	<p>Naturtype 4030 (Tørre dværgbusksamfund (heder)) målsættes højt og søges udvidet samt sammenkædet med 30 ha</p> <p>Naturtype 6230 (Artsrige overdrev eller græsheder på mere eller mindre sur bund) søges udvidet samt sammenkædet med 4 ha</p> <p>Naturtype 7140 (Hængesæk og andre kærsamfund dannet flydende i vand) med sjældne arter målsættes højt</p> <p>Arten 1355 (Odder) sikres velegnede og uforstyrrede levesteder samt tilfredsstillende fourageringsmuligheder</p>	<p>Naturtype 4030 (Tørre dværgbusksamfund (heder)): Rydning af spontan træopvækst (holme til skovagtig) på delarealer udspecifiseret i aktivitetsafsnit gennemføres senest 2015 = 69,5 ha</p> <p>Rydning af plantet træbevoksning på delarealer udspecifiseret i aktivitetsafsnit gennemføres senest 2015 = 6,9 ha</p> <p>Afbrænding (alternativt slåning eller afgræsning) på delarealer udspecifiseret i aktivitetsafsnit gennemføres løbende og senest afsluttet 2026 = 451,4 ha = 30,1 ha/år</p> <p>Afgræsning (alternativt –brænding eller slåning) på delarealer udspecifiseret i aktivitetsafsnit gennemføres senest 2013 = 40,1 ha</p> <p>Afskrælning samt eventuelt andre alternative plejemetoder anvendes til behandling af blåtopdominerede delarealer. Første etape med henblik på efterfølgende effektivisering gennemføres senest 2015 = minimum 5,0 ha. Anden etape med iværksat pleje gennemføres senest 2020 = minimum 25 ha</p> <p>Naturtype 6230 (Artsrige overdrev eller græsheder på mere eller mindre sur bund): Afgræsning (alternativt –brænding eller slåning) på delarealer udspecifiseret i aktivitetsafsnit gennemføres hvert år fra senest 2013 = 19,2 ha</p> <p>Rydning af spredt til holmevis bevoksning af eksotiske vedplanter på delarealer udspecifiseret i aktivitetsafsnit gennemføres senest 2013 = 19,2 ha</p> <p>Naturtype 7230 (Rigkær): Rydning af spontan træopvækst af især pil på delarealer udspecifiseret i aktivitetsafsnit gennemføres senest 2015 = 0,9 ha</p> <p>Naturtype 6410 (Tidvis våde enge på mager eller kalkrig bund ofte med blåtop): Slåning med opsamling (alternativt afbrænding) på delarealer udspecifiseret i aktivitetsafsnit gennemføres hvert år fra senest 2012 = 5,0 ha.</p> <p>Naturtype 7220 (Kilder og væld med kalkholdigt (hårdt) vand): Rydning af spontan træopvækst af især pil på delarealer udspecifiseret i aktivitetsafsnit gennemføres senest 2015 = 0,6 ha</p>

Fortsættes næste side

3.2.2. Naturbeskyttelse

Strategiske	Taktiske	Operationelle
		<p>Natura 2000-område (Ikke-habitatnaturtyper): Rydning af plantet træbevoksning og konvertering til nye åbne naturarealer på delarealer udspecificeret i aktivitetsafsnit gennemføres senest 2015 = 25,4 ha</p> <p>Afbrænding (alternativt slåning) af beskyttede hedearealer på delarealer udspecificeret i aktivitetsafsnit gennemføres løbende og senest afsluttet 2026 = 130,6 ha = 8,7 ha/år</p> <p>Slåning (alternativt afgræsning eller -brænding) af beskyttede eng- og overdrevarsarealer på delarealer udspecificeret i aktivitetsafsnit dækkende hele arealet hvert 5. år = 25,4 ha = 5,1 ha/år</p> <p>Slåning (alternativt afgræsning eller -brænding) af slettearealer på delarealer udspecificeret i aktivitetsafsnit dækkende hele arealet hvert 5. år = 21,4 ha = 4,3 ha/år</p> <p>Afgræsning (alternativt -brænding eller slåning) til dels af beskyttede eng- og mosearealer på delarealer udspecificeret i aktivitetsafsnit gennemføres hvert år og senest fra 2015 = 44,4 ha</p> <p>Fortsætte udlægning af tidligere landbrugs-, slettearealer og vildtagre til fremtidige naturarealer på delarealer udspecificeret i aktivitetsafsnit gennemføres senest 2012 = 43,7 ha</p> <p>Udlægning af sandmarker i 5 – 15 års om drift på udvalgte tidligere landbrugsarealer med delarealer udspecificeret i aktivitetsafsnit. Omlægning af alle første sektioner gennemføres samtidigt og senest i 2015 på minimum 12,0 ha. Effektvurdering udføres efterfølgende inden næste omlægningsfase.</p> <p>Levende hegn gennemgås og situationsbestemte plejetiltag iværksættes. Delarealer udspecificeret i aktivitetsafsnit. Gennemføres senest 2026 = 4,4 km</p> <p>Iværksætte bekæmpelse af rynket rose på areal ved Karup Å (afd. 125) gennemføres senest 2015 = 0,5 ha</p> <p>Fjernelse af gamle andejagtsskjul ved Donsø Kjær gennemføres senest 2012.</p> <p>Undersøgelse af muligheder for øget forsumpning på arealer mellem Spovekjær og Egelund Plantage gennemføres senest 2013.</p>

Fortsættes næste side

3.2.2. Naturbeskyttelse

Strategiske	Taktiske	Operationelle
<p>Beskyttede naturarealer: Bevare og pleje beskyttede naturtyper og fastholde/skabe god plejetilstand. Forsvaret har plejepligt på arealerne og arealerne må ikke gro til i krat eller skov. På dele af arealerne kan accepteres en vis tilgroning med træer og buske.</p>	<p>Hedearealerne plejes primært ved afbrænding eller sekundært ved slåning. Plejen skal skabe mosaikstrukturer med forskellige lyngsuccessionsstadier repræsenteret. Pleje gennemføres på alle arealer minimum 1 gang i planperioden.</p> <p>Eng- og overdrevsarealerne plejes primært ved slåning, afgræsning eller afbrænding. Efter afslåning skal materiale fra træer og buske fjernes fra arealerne. Det tilstræbes, at afslået græs bortskaffes. Pleje gennemføres på alle arealer minimum 3 gange i planperioden.</p> <p>Arealernes naturlige hydrologi skal bevares og/eller genskabes i det omfang det er muligt.</p>	<p>Rydning af spontan træopvækst på beskyttet hedeareal omkranset af skov (118g) gennemføres senest 2026 = 1,0 ha</p> <p>Rydning af plantet træbevoksning og konvertering til nye åbne naturarealer på delarealer udspecificeret i aktivitetsafsnit gennemføres senest 2015 = 5,5 ha</p> <p>Afbrænding (alternativt slåning) af beskyttede hedearealer på delarealer udspecificeret i aktivitetsafsnit gennemføres løbende og senest afsluttet 2026 = 357,6 ha = 23,8 ha/år</p> <p>Slåning (alternativt afgræsning eller -brænding) af beskyttede eng- og overdrevsarealer på delarealer udspecificeret i aktivitetsafsnit dækkende hele arealet hvert 5. år = 184,5 ha = 36,9 ha/år</p> <p>Genskabelse af mere naturlige hydrologiske forhold i Hessellund Bæk senest 2015. Undersøgelse af muligheder for øget forsumpning i Kølvrå Mose samt omkring Pilhus Bæk (afd. 113) gennemføres senest 2013.</p> <p>Fjernelse af gamle andejagtsskjul ved Kragssø gennemføres senest 2012.</p>
<p>Øvrige naturtyper: Slettearealer skal tjene militære uddannelsesmæssige formål i åbne til halvåbne terrænstrukturer.</p> <p>Levende hegn og beplantninger skal tjene militære uddannelsesmæssige formål i halvåbne til lukkede terrænstrukturer kombineret med stort naturindhold.</p>	<p>Slettearealer plejes primært ved slåning, afgræsning eller afbrænding. På dele af slettearealerne skal der kunne forekomme en vis tilgroning med træer og buske.</p> <p>Levende hegn og beplantninger skal løbende plejes, så de bevares lysåbne med mulighed for udvikling af dækningsgivende buske og en rig bundflora. Gamle, døende træer bevares og eksisterende dødt ved efterlades. På arealer 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 e.l. til eksempelvis småfugle, ugle, tårnfalk og flagermus.</p> <p>I samarbejde mellem FBE og områdets militære brugere opstilles procedurer til forbedret affaldshåndtering samt tildækning af udført gravearbejde i terrænet.</p>	<p>Slåning uden opsamling (alternativt afgræsning eller -brænding) af slettearealer på delarealer udspecificeret i aktivitetsafsnit dækkende hele arealet hvert 5. år = 172,5 ha = 34,5 ha/år.</p> <p>Udlægning af sandmarker i 5 – 15 års omdrift på udvalgte tidligere landbrugsarealer med delarealer udspecificeret i aktivitetsafsnit. Omlægning af alle første sektioner gennemføres samtidigt og senest i 2015 på minimum 3,0 ha. Effektivitet vurderes udføres efterfølgende inden næste omlægningsfase.</p> <p>Fortsætte udlægning af tidligere landbrugs-, slettearealer og vildtagre til fremtidige naturarealer på delarealer udspecificeret i aktivitetsafsnit gennemføres senest 2012 = 9,7 ha</p> <p>Levende hegn gennemgås og situationsbestemte plej tiltag iværksættes. Delarealer udspecificeret i aktivitetsafsnit. Gennemføres senest 2026 = 6,7 km</p>

Fortsættes næste side

3.2.2. Naturbeskyttelse

Strategiske	Taktiske	Operationelle
		<p>Reetablering af arealer med tidligere udført gravearbejde uden efterfølgende tildækning gennemføres senest 2013</p> <p>Fastsatte procedure for fremtidig håndtering af gravearbejde gennemføres senest 2013</p> <p>Opsamling af efterladt affald fra tidligere øvelsesvirksomhed samt landbrugsdrift gennemføres senest 2013</p> <p>Fastsatte procedure for fremtidig affaldshåndtering gennemføres senest 2013</p> <p>Med henblik på mulig fremtidig nedrivning gennemføres undersøgelse af den uddannelsesmæssige værdi for henholdsvis Gule Palæ og Kølvrå Gl. Skole senest 2015</p>
<p>Beskyttede arter:</p> <p>Fremme mangfoldig flora og fauna herunder bevare og forbedre levesteder for særligt beskyttelseskrævende arter.</p>	<p>Flagermus: Træer med hulheder sikres gennem udlægning af urørt skov, habitattrægrupper og beskyttelse af habitattræer.</p> <p>Fugle: Skabe levesteder for følgende fuglearter:</p> <ul style="list-style-type: none"> ▪ Perleugle (1 par) ▪ Natugle (2 par) ▪ Sortstrubet bynkefugl (3 par) ▪ Stor tornskade (4 par) ▪ Stor regnspove (5 par) ▪ Vende Hals (5 par) ▪ Hedelærke (5 par) ▪ Rødrygget tornskade (10 par) ▪ Natravn (20 par) ▪ Bynkefugl (35 par) <p>Krybdyr, padder og hvirvelløse dyr: Levevilkår sikres og forbedres gennem pleje og drift af især lysåbne arealer.</p>	<p>Opsætte 3 perleugle- og 3 natuglere-kasser i Gedhus Plantage senest 2015.</p>
<p>Skov:</p> <p>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>Forsvaret opstiller langsigtede skovdyrkningsmæssige mål for fredskovsarealerne gennem udlægning af skovudviklingstyper.</p> <p>Den gennemsnitlige årlige hugst på Forsvarets arealer skal ikke overstige den løbende tilvækst.</p>	<p>Påbegynde hugst fra oven og underplantning. Delarealer udspiceret i aktivitetsafsnit. Gennemføres senest 2026:</p> <ul style="list-style-type: none"> ▪ Hugst for ankertræer (rødgran) = 91,7 ha ▪ Hugst fra oven uden afmærkning af fremtidstræer (skovfyr) = 46,1 ha ▪ Hugst med henblik på naturlig fornyelse (eg) = 140,4 ha ▪ Underplantning i bevoksninger med passende lysindstråling = minimum 20,0 ha

Fortsættes næste side

3.2.2. Naturbeskyttelse

Strategiske	Taktiske	Operationelle
<p>Skov (fortsat): Indenfor rammerne af den militære brug skal understøttes en mangfoldig natur og væsentlige samfundsmæssige værdier i form af kulturminder skal beskyttes.</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 (Forest Stewardship Council) og PEFC (Programme for the Endorsement of Forest Certification).</p> <p>Skovdriften skal specielt fokusere på at bevare og skabe brede og varierede skovbryn langs ydre og indre skovrande. Langs relevante vejkanter, spor og omkring vejkrøds skal der skabes og vedligeholdes åbne områder.</p> <p>Foryngelse skal i videst muligt omfang baseres på naturlig foryngelse. I overgangsfasen fra traditionel til naturnær skovdrift vil suppleres med indplantede træer.</p> <p>Forekomst af dødt ved er en nøgelfaktor 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>Særligt værdifulde biotoper, naturarealer og kulturspor i skovene registreres ved hjælp af nøglebiotopregistrering. Disse arealer betegnes for nøglebiotoper.</p> <p>For at beskytte den biologiske mangfoldighed udlægges minimum 19 % af det samlede skovbevoksede areal til urørt skov.</p> <p>Nye lysåbne arealer etableres på minimum 6 % af det fredskovspligtige areal.</p> <p>Der udlægges permanente kørespor i alle bevoksninger, hvorefter kørsel med skovmaskiner kun foregår på disse. Militærkørsel reguleres gennem blivende bestemmelser (BB) for det enkelte terræn.</p> <p>Hugst af træer skal fortrinsvis ske gennem måldiameterhugst.</p> <p>Det sikres, at minimum 5 træer/ha efterlades til ælde og naturligt henfald. 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>Påbegynde hugst til fremme af struktur som forberedelse til udlægning af urørt skov. Delarealer udspecificeret i aktivitetsafsnit. Gennemføres senest 2012 = 80,2 ha</p> <p>Udføre afdrift og tilgroning/tilplantning. Delarealer udspecificeret i aktivitetsafsnit. Gennemføres senest 2026:</p> <ul style="list-style-type: none"> ▪ Genkultivering ved fri tilgroning = 9,0 ha ▪ Genkultivering ved fuldstændig tilplantning = 7,3 ha ▪ Tilplantning af eksisterende kulturarealer = 0,4 ha <p>Udføre skovrejsning på landbrugsarealer (125a) med halvåben skovudviklingstype 23 som langsigtet mål. Gennemføres senest 2026 = 12,5 ha</p> <p>Forvaltning af dødt ved gennem udlægning af 26 habitattrægrupper og sikring af habitattræer udenfor skovudviklingstype 94 (urørt skov). Delarealer udspecificeret i aktivitetsafsnit. Gennemføres senest 2012</p> <p>Iværksætte skovgræsning på delarealer i Gedhus Plantage udspecificeret i aktivitetsafsnit gennemføres hvert år og senest fra 2015 = 5,4 ha.</p> <p>Udlægning af permanente kørespor i alle bevoksninger i forbindelse med næstkommende hugstindgreb. De permanente kørespor indlægges med en afstand på 20 m fra spormidte til spormidte, og sporene skal have en bredde på 4 m. Gennemføres senest 2022.</p> <p>Til demonstration og afdækning af hjortevildtets påvirkning af foryngelsesprocesserne etableres der minimum 1 kontrolhegning for hver skovudviklingstype. Gennemføres senest 2015.</p> <p>Gennemgang og sammenligning af Naturstyrelsens fredskovsnotering og Forsvarets Bygnings- og Etablissementstjenestes egen registrering. Gennemføres senest 2013.</p>
<p>Fortidsminder Kulturminder udgør et væsentligt element i terrænernes historiske baggrund og skal på den baggrund bevares.</p>	<p>Gennemføre supplerende kortlægning af nyere bevarelsesværdige kulturspor.</p>	<p>Tydeliggøre engvandingskanaler samt område med tørvekulsgruber på eksisterende digitalt kortmateriale for at fremme beskyttelsesstatus. Gennemføres senest 2012.</p> <p>Udarbejde digitalt kortmateriale med opmærksomhedskrævende nyere kulturspor. Gennemføres senest 2017.</p>

3.2.3. Publikumshensyn

For publikums organiserede såvel som uorganiserede brug er opstillet nedenstående målsætninger.

Strategiske	Taktiske	Operationelle
<p>Muliggøre publikumsoplevelser i det omfang, at der er sikkerhedsmæssigt forsvarligt og foreneligt med naturbeskyttelseshensyn.</p> <p>Hovedparten af Flyvestation Karups arealer skal være tilgængelige for civilt publikum, når arealerne ikke anvendes til militær uddannelse og tilbyde publikum gode oplevelser i forbindelse med såvel organiseret som uorganiseret brug af området.</p>	<p>Publikums adgang skal kanaliseres hensigtsmæssig i forhold til militære faciliteter og naturområder, der kræver særlig beskyttelse mod forstyrrelser.</p>	<p>Åbne øvelsesområdet (udenfor skyde- og tilhørende fareområde) for offentligheden, når arealerne ikke anvendes til militær brug. Gennemføres senest 2012.</p> <p>Lette offentlighedens adgang til skyde- og fareområde i skyde- og sprængningsfri perioder. Gennemføres senest 2012.</p> <p>Forbedre aktivitetsmuligheder for cyklister og ryttere i både øvelsesområde samt skyde- og fareområde. Gennemføres senest 2012.</p> <p>Opsætning af informationstavler i terræn. Gennemføres senest 2012.</p> <p>Udarbejdelse af publikumsfolder. Gennemføres senest 2012.</p> <p>Informere om publikums adgangsmuligheder via internettet. Gennemføres senest 2012.</p>

Den lysåbne birkeskov er en af skovtyperne på Flyvestation Karup.

4. STATUS

Afsnittet giver en status for forholdene på Flyvestation Karup ved planperiodens start. Status indeholder en beskrivelse af ejendoms- og matrikelforhold, forvaltning, militære aktiviteter, arealanvendelse, naturværdierne og publikumshåndtering. For så vidt angår Natura 2000-naturen lægges vægten på beskrivelse af tilstanden af naturtyper og arter inden for den del af Natura 2000-områderne, der hører til Flyvestation Karup, dog således at der sker en afvejning af betydningen af dette i forhold til forekomsten og tilstanden i det øvrige Natura 2000-område. Ud over Natura 2000 behandles for hele terrænet en række Bilag IV-arter, dansk beskyttede og listede naturtyper og arter samt nogle udvalgte karakterarter for terrænet. Under naturbeskyttelse behandles ligeledes invasive arter, fortidsminder m.v.

Udarbejdelse af statusafsnittet i denne drifts- og plejeplan bygger på et bredt grundlag af data og information, herunder oplysninger fra den tidligere driftsplan, Danmarks Miljødata, Miljøministeriets portal om vand- og naturplaner og Natura 2000-planen for Natura 2000-område nr. 40 med tilhørende basisanalyser. Hertil kommer værdifuld information fra lokale enkeltpersoner og institutioner. Endelig indgår et betydeligt datagrundlag fra undersøgelser iværksat af Forsvarets Bygnings- og Etablissementstjeneste, herunder udredning om blandt andet særligt beskyttelseskrævende arter. Hovedparten er publiceret eller på anden måde offentlig tilgængeligt. Der henvises især til www.forsvaret.dk/fbe

4.1. Ejendomsoversigt og kortgrundlag

Flyvestation Karup ejes af Forsvaret. Arealet er velarrenderet og afgrænses mod øst af Karup Å samt Kølvrå. Mod syd findes et større sammenhængende skovareal bestående af Gedhus Plantage og Myremalm Plantage på sammenlagt cirka 2.000 ha, hvor Forsvarets skovarealer indgår som den nordligste del af Gedhus Plantage med cirka 250 ha. Mod vest og nord tilstøder Flyvestation Karup primært landbrugsarealer med indslag af småskove og øvrige beplantninger.

Størstedelen af Flyvestation Karup er beliggende i Viborg Kommune, men mod nord indgår en mindre del af området dog i Herning Kommune.

Der findes for hele området et digitaliseret kortgrundlag omfattende blandt andet et grundkort, der fremgår baggerst i drifts- og plejeplanen. Til grundkortet er tilknyttet en bevoksningsliste. Terrænet er opdelt i afdelinger, der udgør delområder af passende størrelse afhængig af terræntypen. Afdelinger er underopdelt i litra svarende til behandlingenheder. Alle afdelinger og litra vises på kort med henholdsvis et afdelingsnummer samt et litrabogstav. Til litra er knyttet en trebogstavkode, der angiver arealanvendelsen. Forklaringsliste over de anvendte arealanvendelseskoder er vedlagt som bilag 1.

Forvaltningen af Forsvarets arealer er reguleret af en ydre administrativ og juridisk ramme. Den relevante lovgivning er indarbejdet i en række bestemmelser, som udtrykker de generelle retningslinier, hvortil der henvises for yderligere information (FBE, 2011a-g).

4.1.1. Arealanvendelse

Det samlede areal andrager i alt 2.921 ha. Heraf er 2.213 ha åbne arealer (76 %) og 708 ha træbevoksede arealer (24 %). Af det træbevoksede areal er 96 ha dog klassificeret som krat (14 %). Af det egentlige skovareal udgør løvtræsarealet 299 ha (49 %) og nåletræsarealet 306 ha (51 %).

Bevoksningslisten rummer i alt 46 forskellige former for arealanvendelse fordelt på 26 træartskoder og 20 koder

til beskrivelse af de ubevoksede (ikke-træbevoksede) arealers anvendelse. Med henblik på at forbedre overblikket er arealanvendelseskodeerne samlet i driftsklasser i henhold til oversigten i bilag 2.

Med baggrund i den anvendte driftsklasseinddeling er den overordnede arealanvendelse illustreret på nedenstående figur.

Figur 4-1: Overordnet arealanvendelse for Flyvestation Karup baseret på driftsklasseinddeling.

4.2. Militæranvendelse

Flyvestation Karup er underopdelt i et mindre antal delområder svarende til den militære anvendelse. Inddelingen består af to operationsområder samt et øvelsesområde. Operationsområderne betegnes som henholdsvis indre og ydre operationsområde.

Det indre operationsområde er omgivet af et perimeterhegn og udgør Flyvestationens kerne dækkende cirka en tredjedel af totalarealet. Landingsbaner og hangarer samt andre installationer tilknyttet Flyvestationens virke er samlet i dette område.

Ydre operationsområde er beliggende nord for det indre operationsområde. Uanset det manglende hegn betegnes området som operationsområde, da flyene om nødvendigt kan bugseres rundt i området på en række rullebaner. Ydre operationsområde fungerer dog primært som fareområde til områdets skyde- og sprængningsbaner sammensat af 6 faste skydebaner, håndgranatbane samt sprængningsområde. Når skydning eller sprængning ikke pågår benyttes arealerne undertiden som supplerende øvelsesområde.

Det egentlige øvelsesområde er dog Flyvestationens arealer udenfor operationsområder, hvor i særdeleshed området ned til Karup Å anvendes ofte.

Figur 4-2: Flyvestations Karups opdeling i henholdsvis indre og ydre operationsområde samt det resterende øvelsesområde. Ydre operationsområde fungerer oftest som fareområde til områdets skyde- og sprængningsbaner.

4.3. Naturbeskyttelse

Flyvestation Karup rummer en række betydelige naturværdier, som der i dette afsnit gøres status over. For yderligere oplysninger henvises især til:

- Drifts- og Plejeplan 1998-2012, Flyvestation Karup (Miljø- og Energiministeriet m.fl., 2001)
- Ynglefugletællinger 2010, Borris Skydeterræn og Flyvestation Karup (Olesen og Østergaard, 2010)

Alle ovennævnte publikationer er tilgængelige på www.forsvaret.dk/fbe

4.3.1. Natura 2000-naturtyper og -arter

En del af Flyvestation Karups arealer indgår i Natura 2000-område nr. 40 (N40): Karup Å, Kongenshus og Hessellund Heder, der er underopdelte i tre habitatområder (H40, H226 og H227). Området udgøres primært af ådalen omkring Karup Å (H40) samt to store hedearealer i form af Kongenshus Hede (H226) samt Hessellund Hede (H227). Det samlede N40-område dækker 3.801 ha (Miljøministeriet, 2011), hvoraf Forsvarets arealer udgør 1.134 ha (30 %). N40, H40, H226 og H227 fremgår af Figur 4-3.

Flyvestation Karup og N40 overlapper geografisk kun for så vidt angår H40 og H227. Overlappets størrelse er henholdsvis 22 ha (2 %) (H40) og 1.112 ha (99 %) (H227).

Figur 4-3: Flyvestation Karup og N40, H40, H226 og H227.

4.3.1.1. Udpegningsgrundlag

Habitatområderne er udpeget på baggrund af en række forekommende naturtyper og arter indenfor arealerne. Udpegningsgrundlaget for H40 og H227 fremgår nedenstående (Miljøministeriet, 2011).

Udpegningsgrundlaget for H40: Karup Å		
Naturtyper	Tidvis våd eng (6140) Urtebræmme (6430) Vandløb (3260) Tør hede (4030) Surt overdrev (6230)	Næringsrig sø (3150) Hængesæk (7140) Kildevæld (7220) Rigkær (7230)
Arter	Grøn kølleguldsmed (1037) Bæklampret (1096)	Flodlampret (1099) Odder (1355)

Tabel 4-1: Naturtyper og arter i udpegningsgrundlaget for H40: Karup Å (Miljøministeriet, 2011).

Udpegningsgrundlaget for H227: Hessellund Hede		
Naturtyper	Lobeliesø (3110) Næringsrig sø (3150) Vandløb (3260) Våd hede (4010) Tør hede (4030) Surt overdrev (6230)	Tidvis våd eng (6140) Hængesæk (7140) Tørvelavning (7150) Kildevæld (7220) Rigkær (7230)
Arter	Bæklampret (1096)	Odder (1355)

Tabel 4-2: Naturtyper og arter i udpegningsgrundlaget for H227: Hessellund Hede (Miljøministeriet, 2011).

For Natura 2000-området (N40) er udarbejdet en samlet Natura 2000-plan (Miljøministeriet, 2011). Planen bygger blandt andet på basisanalyser med efterfølgende supplerende kortlægning udført af Miljøcenter Ringkøbing (Miljøcenter Ringkøbing, u. å. a; Miljøcenter Ringkøbing, u. å. b og Miljøcenter Ringkøbing, u. å. c). De herunder kortlagte terrestriske habitatnaturtyper på Forsvarets arealer indenfor H40 og H227 fremgår af Figur 4-4 omfattende følgende typer:

- 4030: Tør hede
- 6230: Surt overdrev
- 6410: Tidvis våd eng
- 7140: Hængesæk
- 7220: Kildevæld
- 7230: Rigkær

Naturtypen våd hede (4010) er under basisanalysen ikke registreret på Hessellund Hede (H40) på trods af typens forekomst i udpegningsgrundlaget (Miljøcenter Ringkøbing, u. å. b).

4.3.1.2. Udbredelse og tilstand

Natura 2000-planen beskriver arealernes og arternes udbredelse, tilstand, bevaringsstatus samt trusler. Tilstand skal opfattes som en beskrivelse af det aktuelle naturindhold. Bevaringsstatus er derimod et udtryk for, hvordan tilstanden vil være i fremtiden, hvis ikke der sker ændringer i udnyttelsen og de eksisterende trusler, hvormed bevaringsstatus er en prognose for arternes og naturtypernes udvikling. Prognosen for de kortlagte naturtyper er bestemt ud fra deres nuværende naturtilstand sammenholdt med de aktuelle trusler og inddeles

Figur 4-4: Kortlagte habitatnaturtyper og deres naturtilstand på Flyvestation Karup. Stiplet rød linie markerer Flyvestationens hegnede indre operationsområde.

Figur 4-5: Kortlagte habitatnaturtyper på Forsvarets arealer i N40 fordelt på naturtilstandsklasser.

	Naturtilstand	Antal (stk)	Naturtypeareal (ha)	Andel (%)	
4010 Våd hede	Ikke kortlagt				
4030 Tør hede	2	2	45,5	10	97
	3	7	418,9	88	
	4	1	10,6	2	
6230 Surt overdrev	2	4	1,0	19	1
	3	1	4,3	81	
6410 Tidvis våd eng	2	1	5,1	95	1
	3	2	0,3	5	
7410 Hængesæk	3	9	0,4	100	0
7220 Kildevæld	2	3	0,5	74	0
	3	1	0,2	26	
7230 Riggær	2	5	0,3	33	0
	3	5	0,7	67	
Total		41	487,7	100	

Tabel 4-3: Kortlagte habitatnaturtyper på Forsvarets arealer i N40 fordelt på naturtilstandsklasser (2 = god, 3 = moderat, 4 = ringe). Det kortlagte habitatnaturtypeareal udgør ialt 578,9 ha, hvoraf dog kun 487,7 ha reelt indeholder naturtyperne (naturtypeareal). De to delkolonner under "Andel (%)" udtrykker fordelingen henholdsvis indenfor og mellem habitatnaturtyperne.

Glansbladet hæg er en af områdets invasive arter, der desværre findes på såvel lysåbne som træbevoksede arealer.

i gunstig eller ugunstig prognose. Trusler er at opfatte som de forhold, der forhindrer naturtyper og arter i at opretholde eller udvikle sig i retning af en gunstig bevaringsstatus. Naturtyper i tilstandsklasse 1 (høj tilstand) eller 2 (god tilstand) har en gunstig prognose, hvis det vurderes, at tilstanden også kan opretholdes på lang sigt. For ikke-kortlagte naturtyper og alle arter er prognosen baseret på den bedste tilgængelige viden. Her benyttes begreberne vurderet gunstig, vurderet ugunstig og ukendt prognose.

Kortlagte habitatnaturtyper og deres tilstand på Forsvarets arealer beskrives i Figur 4-5 og Tabel 4-3. I alt 41 delområder er kortlagt med et samlet areal på i alt knap 579 ha, hvoraf dog kun knap 488 ha reelt indeholder naturtypen.

Det fremgår, at tør hede arealmæssigt klart dominerer blandt de kortlagte habitatnaturtyper (97 %) og at størstedelen af alle habitatnaturtyper fordeler sig på tilstandsklasserne 2 og 3 med en vis variation mellem habitatnaturtyperne.

Eftersom Forsvarets arealer kun udgør en del af det samlede Natura 2000-område er en stor del af de kortlagte habitatnaturtyper beliggende udenfor Flyvestation Karup. Nedenstående Tabel 4-4 sammenligner antal og

areal for Forsvarets habitatnaturtyper med det samlede antal og areal for samme habitatnaturtyper indenfor hele Natura 2000-området.

	Naturtilstand	Areal (ha)	FSNKAR		Natura 2000 (N40)		FSNKAR-andel	
			Antal	Areal	Antal	Areal	Antal	Areal
4010 Våd hede	Ikke kortlagt		0	0,0	1	3,6	0%	0%
4030 Tør hede	2	61,5	10	563,7	25	1744,8	40%	32%
	3	483,1						
	4	19,1						
6230 Surt overdrev	2	1,0	5	7,1	21	17,9	24%	40%
	3	6,1						
6410 Tidvis våd eng	2	5,7	3	6,0	3	6,0	100%	100%
	3	0,3						
7410 Hængesæk	3	0,4	9	0,4	91	46,6	10%	1%
7220 Kildevæld	2	0,5	4	0,7	26	5,2	15%	13%
	3	0,2						
7230 Rigkær	2	0,3	10	1,0	58	44,5	17%	2%
	3	0,7						
Total		578,9	41	578,9	225	1868,5	18%	31%

Tabel 4-4: Kortlagte habitatnaturtyper og deres naturtilstand indenfor Flyvestation Karup sammenlignet med samme habitatnaturtypers forekomst indenfor hele N40. FSNKAR = Flyvestation Karup.

Forsvaret bidrager sammenlagt med 31 % af arealet med de pågældende kortlagte habitatnaturtyper varierende imellem typerne. For tidvis våd eng (100 %) er hele naturtypen indenfor N40 beliggende på Forsvarets arealer. For surt overdrev (40 %) og tør hede (32 %) bidrager Forsvarets arealer også betydeligt til den samlede forekomst, hvorimod der for kildevæld (13 %), rigkær (2 %) og hængesæk (1 %) er tale om ret begrænsede bidrag.

Udover ovennævnte terrestriske habitatnaturtyper indgår også søer samt vandløb i udpegningsgrundlaget. I N40-området findes der cirka 100 småsøer på under 5 ha, hvoraf 18 er udvalgt og tilstandsvurderet som repræsentanter for 5 søtyper (Miljøministeriet, 2011).

4.3.1.3. Prognose

For det samlede Natura 2000-område fremgår bevaringsprognosen for relevante naturtyper og arter neden-

stående med korte begrundelser angivet i parentes (Miljøministeriet, 2011; Miljøcenter Ringkøbing, u. å. c).

Gunstig eller vurderet gunstig bevaringsprognose for:

- Grøn kølleguldsmed (tilfredsstillende vandløbskvalitet)
- Bækلامpret (vandløbskvalitet samt forekomst)
- Odder (god forekomst og bestandsudvikling)
- Vandløb (gode fysiske forhold og vandløbskvalitet)

Specifikt for odder supplerer Miljøcenter Ringkøbing (u. å. a) med den vurdering, at lystfiskernes intensive færdsel døgnet rundt ved Karup Å tilsyneladende ikke udgør noget problem. Blandt andet beskrives dagaktive individer, der har vænnet sig fuldt ud til den menneskelige færdsel.

Ugunstig eller vurderet ugunstig bevaringsprognose for:

- Søtyperne (næringsstofbelastning)
- Våd hede (overskridelse af laveste ende af tålegrænseintervallet)
- Tør hede (overskridelse af laveste ende af tålegrænseintervallet)
- Surt overdrev (overskridelse af laveste ende af tålegrænseintervallet, fragmentering og dårlig strukturtilstand)
- Tidvis våd eng (dårlig strukturtilstand)
- Hængesæk (overskridelse af den højeste ende af tålegrænseintervallet for næsten hele arealet, dårlig hydrologi og strukturtilstand)
- Kildevæld (overskridelse af laveste ende af tålegrænseintervallet og dårlig strukturtilstand)
- Rigkær (overskridelse af laveste ende af tålegrænseintervallet, dårlig hydrologi og strukturtilstand)

Ukendt bevaringsprognose for:

- Flodلامpret (manglende kendskab til forekomst)
- Urtebræmme (endnu ikke kortlagt og tilstandsvurderet)

Angående flodلامpret oplyser Miljøcenter Ringkøbing (u. å. c), at nyere forskning tyder på, at bæk- og flodلامpret er én og samme art på niveau med ørreden, der også har en stationær og en vandrende form. På den baggrund konkluderes, at der ikke umiddelbart er akutte trusler for flodلامpret indenfor N40.

4.3.1.4. Trusler

En lang række trusler medvirker til, at især bevaringsprognosen for flere kortlagte habitatnaturtyper er ugunstig eller vurderet ugunstig. Af betydende trusler nævner Miljøministeriet (2011) blandt andet nedenstående.

Arealreduktion/-fragmentering:

- Arealer med våd hede samt tidvis våd eng er begrænset til få isolerede forekomster.
- Arealer med tør hede (Hessellund Hede), surt overdrev, kildevæld og rigkær er reducerede grundet opdyrkning og tilgroning.

Tilgroning:

- Opvækst af træer og buske på tør hede, surt overdrev, hængesæk, kildevæld og rigkær.
- Opvækst af højt græs og urter på tør hede, surt overdrev, tidvis våd eng, hængesæk, kildevæld og rigkær.

Luftbåren kvælstof:

- Laveste ende af tålegrænseintervallet er overskredet for alle arealer med våd og tør hede, surt overdrev, hængesæk, tidvis våd eng, næringsfattige kildevæld samt næsten alle arealer med rigkær.
- Højeste ende af tålegrænseintervallet er overskredet for mindre dele af arealet med tør hede, surt overdrev og den overvejende del af arealet med hængesæk.

Uhensigtsmæssig hydrologi:

- Dræning og grøftning udgør trussel mod rigkær, hængesæk og kildevæld.

Invasive arter:

- Glansbladet hæg, bjergfyr og andre nåletræseksoter er en alvorlig trussel mod tør hede, rigkær og surt overdrev.

4.3.2. Beskyttede naturtyper

Ifølge oplysninger fra Danmarks Miljøportal (www.arealinfor.dk) er knap halvdelen (1.246,57 ha; 43 %) af Flyvestation Karups areal registreret som beskyttet natur i henhold til naturbeskyttelseslovens § 3. Denne gruppe af beskyttede naturtyper behandles særskilt, eftersom der er forskel på antallet af naturtyper og deres definition i henholdsvis habitatdirektivet og naturbeskyttelsesloven.

4.3.2.1. Hede, overdrev, eng, mose og sø

Den dominerende beskyttede naturtype er hede (90 %) efterfulgt af mose (7 %). Den overvejende del af de beskyttede arealer (61 %) er beliggende i Natura 2000-området (N40). Nedenstående tabel opgør alle registrerede beskyttede naturarealer for så vidt angår antal samt areal og deres fordeling til områderne indenfor såvel som udenfor N40.

Type	Totalt				Indenfor N40				Udenfor N40			
	Antal	Areal	Andel		Antal	Areal	Andel		Antal	Areal	Andel	
Eng	5	3,10	0%	0%	5	3	0%	97%	2	0,1	0%	3%
Hede	55	1120,9	38%	90%	33	670,2	23%	60%	33	450,6	15%	40%
Mose	43	90,4	3%	7%	30	74	3%	82%	25	16,4	1%	18%
Overdrev	3	14,6	1%	1%	3	14,6	1%	100%	0	0,00	0%	0%
Sø	23	17,6	1%	1%	15	2,2	0%	13%	8	15,3	1%	87%
Total	129	1246,6	43%	100%	86	764,1	26%	61%	68	482,5	17%	39%

Tabel 4-5: Opgørelse over Flyvestation Karups beskyttede naturarealer (naturbeskyttelsesloven § 3) i alt samt fordelt henholdsvis indenfor og udenfor Natura 2000-område nr. 40 (N40). Baseret på oplysninger fra Danmarks Miljøportal. For hver gruppering fremgår "Andel" med to delkolonner. Den første udtrykker andelen i forhold til Flyvestationens totalareal. Den anden viser fordelingen mellem naturtyperne.

Registrerede beskyttede naturtyper på Danmarks Miljøportal kan være fremkommet uden egentlig arealbesigtigelse. På den baggrund er det relevant at sammenligne registreringen med Skov- og Naturstyrelsens klassificering af arealerne fra udarbejdelse af Drifts- og Plejeplan 1998-2012 for Flyvestation Karup. Sammenlignes de to typer af registreringer fremgår, at Skov- og Naturstyrelsen har vurderet flere arealer værende omfattet af beskyttelse (1.410,89 ha; 113 %) end hvad der tilsvarende fremgår af www.arealinfor.dk. Skov- og Naturstyrelsen

klassificerer færre arealer som mose (69 %), sø (84 %) og hede (90 %), men væsentligt flere arealer som eng (624 %) og overdrev (2.103 %). En direkte sammenligning af de to typer af registreringer fremgår af Tabel 4-6. Da Skov- og Naturstyrelsens registreringer i vid udstrækning bygger på feltundersøgelser anvendes dette materiale indtil videre i planlægningen. Registreringerne fremgår dermed også af det eksisterende kortmateriale (eksempelvis kortbilag 1).

Type	Danmarks Miljøportal			Drifts- og plejeplan 1998-2012			Sammenligning
	Areal	Andel		Areal	Andel		
Eng	3,1	0%	0%	19,3	1%	1%	624%
Hede	1120,9	38%	90%	1006,5	34%	71%	90%
Mose	90,4	3%	7%	62,5	2%	4%	69%
Overdrev	14,6	1%	1%	307,8	11%	22%	2103%
Sø	17,6	1%	1%	14,7	1%	1%	84%
Total	1246,6	43%	100%	1410,9	48%	100%	113%

Tabel 4-6: Sammenligning af registrerede beskyttede naturtyper ifølge Danmarks Miljøportal (www.arealinfo.dk) og Skov- og Naturstyrelsen jævnfør Drifts- og Plejeplan 1998-2012 for Flyvestation Karup. For hver gruppering fremgår "Andel" med to delkolonner. Den første udtrykker andelen i forhold til Flyvestationens totalareal. Den anden viser fordelingen mellem naturtyperne. Yderste kolonne til højre sammenligner naturtypearealet mellem de to registreringer.

4.3.2.2. Vandløb

Karup Å er områdets dominerende vandløb og Flyvestation Karup tilstøder åen på en strækning af knap 6 km. Åen er ureguleret på strækningen og har et stærkt bugtet forløb. Derudover findes 2 mindre vandløb i form af Hessellund Bæk og Pilhus Bæk. I særdeleshed Pilhus Bæk er kraftigt reguleret. Vandløb fremgår af kortbilag 1.

4.3.2.3. Fredede arealer

Ådalen omkring Karup Å er omfattet af en større arealfredning, der dækker i alt 497 ha på en cirka 20 km strækning af åen. Landskabsfredningens formål er i særdeleshed at hindre byggeri.

På Hessellund Hede findes flere mindre vådområder omgivet af lyngklædte skrånninger.

Artsgruppe	Art	EU Habitat-direktivet, bilag II	EU Habitat-direktivet, bilag IV	EU Fuglebeskyttelsesdirektivet, bilag I	Den danske rødliste	Øvrige fredede arter
Pattedyr	Odder	X	X		VU	
	Flagermus (diverse arter)		X		VU m.fl.	
	Hare				VU	
Fugle	Rødrygget tornskade			X		
	Hedelærke			X	NT	
	Sortspætte			X		
	Natravn			X		
	Perleugle			X	NA	
	Isfugl			X		
	Stor tornskade				EN	
	Vendehals				EN	
	Sortstrubet bynkefugl				NT	
	Stor regnspove				NT	
Krybdyr og padder	Spidssnudet frø		X			
	Markfirben		X			
	Butsnudet frø					X
	Lille vandsalamander					X
	Skrubtudse					X
	Hugorm					X
Hvirvelløse dyr	Skovperlemorsommerfugl				EN	
	Klitperlemorsommerfugl				VU	
	Markperlemorsommerfugl				EN	
	Okkergul pletvinge				VU	
	Brun pletvinge				EN	
	Dukatsommerfugl				NT	
	Foranderlig blåfugl				NT	
	Grøn køllesværmer				VU	
	Sekspletet køllesværmer				NT	
	Violetrandet ildfugl				VU	
Argusblåfugl				VU		

Tabel 4-7: Særligt beskyttelseskrævende arter på Flyvestation Karup. For Den danske rødliste betegner forkortelserne følgende: EN = Moderat truet, NT = Næsten truet, VU = Sårbar og NA = Vurdering ikke mulig.

Fortsættes på næste side.

Artsgruppe	Art	EU Habitatdirektivet, bilag II	EU Habitatdirektivet, bilag IV	EU Fuglebeskyttelsesdirektivet, bilag I	Den danske rødliste	Øvrige fredede arter
Hvirvelløse dyr	Bølleblåfugl				NT	
	Isblåfugl				NT	
	Engblåfugl				VU	
	Kommabredpande				EN	
	Brun Bjørnespinder				NT	

4.3.3. Beskyttede arter

En række listede plante- og dyrearter er tidligere registreret på Flyvestation Karup. Nyere fund vedrører i særdeleshed dag- og natsommerfugle (Damkjær, 2011).

En liste over de pågældende arter indgår i modsatstående Tabel 4-7.

4.3.4. Øvrige naturtyper

Landbrugsarealer i omdrift udgør for nuværende 119 ha, der drives af et mindre antal forpagtere.

Græsbevoksede slettearealer udenfor omdrift dækker 366 ha. En mindre mængde af slettearealerne er bortforpagtede og driften af det øvrige areal udfører Forsvaret selv. Flere slettearealer er beliggende i umiddelbar nærhed af flyenes manøvreområde. Drift og pleje af disse arealer reguleres blandt andet gennem Flyvertaktisk Kommandos gældende bestemmelse, der skal reducere risikoen for kollisioner mellem luftfartøjer og fugle eller andet vildt. En række øvrige slettearealer benyttes intensivt som øvelsesarealer.

Alle vildtagre er i forbindelse med den tidligere planperiode overgået til åbne naturarealer og arealtypen findes ikke længere på Flyvestation Karup.

Af det bevoksede areal er 96 ha klassificeret som krat (14 %). Disse bevoksninger indgår ikke som en del af det

egentlige skovareal og medregnes i stedet som øvrige beplantninger sammen med de levende hegn. Den samlede længde af alle levende hegn udgør godt 11 km.

4.3.5. Øvrige arter

Blandt områdets øvrige arter er den invasive gruppe særlig relevant at nævne. Basisanalyserne for H40 og H227 nævner: Bjergfyr, glansbladet hæg samt gyvel (Miljøcenter Ringkøbing, u. å. a; Miljøcenter Ringkøbing, u. å. b). Derudover omtaler den tidligere drifts- og plejeplan også forekomst af rynket rose på arealer ved Karup Å (Miljø- og Energiministeriet m.fl., 2001).

Under planudarbejdelsen er glansbladet hæg registreret på flere af skovenes åbne arealer eksempelvis nyplantninger. Kæmpe bjørneklo er tilsvarende observeret, men med en meget mere begrænset forekomst.

4.3.6. Skov

Dette afsnit beskriver den nuværende status for de skovbevoksede fredskovspligtige arealer ved hjælp af en indledende beskrivelse af dyrkningsgrundlaget samt efterfølgende opgørelser over den samlede arealanvendelse og den tilhørende vedmasse på arealerne.

4.3.6.1. Dyrkningsgrundlag

Ved hjælp af jordbundskortlægning (forstlig lokalitetskortlægning) er den jordbundsmæssige del af den sam-

lede økologiske ramme for skovdriften på Flyvestation Karup undersøgt. Kortlægningen er gennemført i april 2010 og efterfølgende afrapporteret under udarbejdelse af teksturklasse- og lokalitetstypekort. Sidstnævnte kortmateriale er tilgængeligt på www.forsvaret.dk.

Lokalitetstypekortet er en opdeling af skoven i afgrænsede delområder med relativt ens dyrkningsegenskaber, der er et centralt input til udlægning af skovudviklingstyper. Delområderne er tildelt beskrivende lokalitetsty-

pekoder, der består af to tal eventuelt efterfulgt af en bogstavkode. Det første tal angiver vandforsyningen og det andet tal næringsstofforsyningen. Bogstavkoderne anvendes til beskrivelse af særlige dyrkningsforhold, der ikke implicit fremgår af talkoderne. For vandforsyningen anvendes en skala fra 1 – 9 og for næringsstofforsyningen en skala fra 1 – 6, hvor 1 i begge tilfælde er det laveste. Skalaerne repræsenterer et nationalt spekter fra de fattigste til de rigeste jorde.

Lokalitetstype	Areal		Dyrkningsegenskaber		
	ha	%	Vandforsyning	Næringsstofniveau	Særlig dyrkningsfaktor
11m	291	57	Meget lav	Meget lavt	Rodhæmmende allag
22	217	42	Lav	Lavt	Ingen
33	7	1	Middel lav	Middel lavt	Ingen
Total	515	100			

Tabel 4-8: Lokalitetstypebeskrivelser vedrørende areal samt dyrkningsegenskaber for Flyvestation Karup.

Flyvestation Karup er på baggrund af jordbundskortlægningen opdelt i 3 lokalitetstyper, hvor især 11m dækker et større areal (291 ha; 57 %). Ovenstående tabel beskriver lokalitetstyperne med hensyn til areal samt dyrkningsegenskaber.

Tabellen afslører, at lokaliteten domineres af lokalitetstyper, der befinder sig i den laveste ende af den danske skala for så vidt angår både vand- og næringsstofforsyning. Teksturklassekortet domineres af grovsand (245 ha) og mellemsand (239 ha). Dertil kommer, at størstedelen af arealet er præget af et cementeret allag (11m), der virker begrænsende på rodudbredelsen og derfor fremmer stormfaldsrisikoen for en række træarter.

Eksempel på jordbundsprofil fra lokalitetstype 11m. Det cementerede og rodhæmmende allag (m) kan ses som et sort vandretliggende bånd ovenfor billedets vandrette midterlinie. Bemærk også den stærkt overfladiske rodvækst

4.3.6.2. Træartsfordeling

Fordelingen mellem de 26 træartskoder, der fremgår af bevoksningslisten er illustreret i den nedenstående Figur 4-6. For de produktive arealer, hvoriblandt krat ikke indgår dominerer eg = 157 ha, rødgran = 126 ha og skovfyr = 62 ha.

Figur 4-6: Træarternes andel af skovarealet på Flyvestation Karup.

4.3.6.3. Aldersklassefordeling

Skovbevoksninger på Flyvestation Karup har en særdeles skæv aldersklassefordeling med de yngste aldersklasser overrepræsenteret, hvilket fremgår af Figur 4-7. Der henvises i øvrigt til bilag 3, hvoraf driftsklassernes respektive arealudbredelse er fordelt på aldersklas-

ser. Fordelingen kan forklares med tidligere større stormfald, der fortrinsvis har væltet daværende ældre bevoksninger. Ligesom der også er tilplantet en del nye arealer på tidligere landbrugsjord.

Driftsklassevis aldersfordeling 2011

Figur 4-7: Aldersklassefordeling for bevoksede driftsklasser fra Flyvestation Karup. Driftsklasseinddeling fremgår af bilag 2.

4.3.6.4. Vedmassestatus

Skovarealernes totalvedmasse er på 49.212 m³. Vedmassens fordeling på driftsklasser fremgår af Figur 4-8, hvor driftsklassen gran dominerer med 17.781 m³ (36 %).

Der henvises i øvrigt til bilag 4, hvoraf driftsklassernes respektive vedmasser er fordelt på aldersklasser.

Figur 4-8: Vedmassens fordeling på driftsklasser for Flyvestation Karup. Driftsklasseinddeling fremgår af bilag 2.

Ringmærkning af perleugleunger på Flyvestation Karup i sommeren 2012.

4.3.6.5. Nøglebiotopregistrering

Der er for alle arealer gennemført en nøglebiotopregistrering, der har haft til formål at identificere områder med særlig betydning for naturindholdet. Kortlægningen har eftersøgt naturtyper, strukturer, elementer eller arter, som er med til at sikre den biologiske mangfoldighed. Registreringsmetoden er traditionelt anvendt i skov og nævnes af samme grund i sammenhæng med dette statusafsnit for skovarealet, men er i princippet udført for hele Flyvestation Karups totalareal. De identificerede arealer omtales ikke yderligere, da de indgår blandt de allerede beskrevne naturtyper og i øvrigt fremgår indirekte af områdets grundkort (kortbilag 1).

4.3.7. Fortidsminder

For Flyvestation Karup er registreret en række fortidsminder samt kulturhistoriske spor. En række heraf fremgår af kortbilag 1.

Mod nordøst er 4 gravhøje beliggende formentligt etableret i slutningen af bondestenalderen 2.800-2.400 f.Kr. Derudover er der gjort jernalderfund ved Pilhus Bæk samt stenalderfund mod øst.

Ved Karup Å findes flere velbevarede engvandingskanaler etableret omkring midten af 1800-tallet, hvor det ved hjælp af delvis opstemning opstrøms var muligt at

lede vandet ud langs ådalens skrænt. Herfra kunne det løbe ud over engene mellem kanalen og åen til fremme af græsning og høslet. Vest for Donsø Mose findes cirka 40 tørvekulsgruber, der vidner om tidligere brænding af tørvekul til smedjebrug.

Fra Flyvestationens nyere historie eksisterer der rundt om flere af de tidligere landbrugsejendomme en række jorddiger, mens andre øvrige kulturspor i form af blandt andet militære installationer efterladt af tyskerne under anden verdenskrig også fortsat står tilbage.

4.3.8. Jagt og fiskeri

Jagt og fiskeri indgår som en del af området's ressourceudnyttelse. Råvildt udgør en væsentlig del af det jagtligge udbytte.

Fiskeri på Flyvestation Karup er forbeholdt medlemmer af Flyvestationens fiskeklub. Antallet af medlemmer i foreningen er begrænset til 200 personer og der eksisterer af hensyn til forekomsten af odde i og omkring Karup Å begrænsning i antallet af udøvende natfiskere.

4.4. Publikumshensyn

På nuværende tidspunkt er såvel det indre som ydre operationsområde lukket for offentligheden. Af øvelsesområdet er arealerne øst for Hessellundvej og ned mod Karup Å åbent for publikum efter nærmere angivne retningslinier.

Hele eller dele af øvelsesterrænet stilles derudover efter særlig aftale til rådighed i forbindelse med civile feltskydninger, hundetræning og –konkurrencer samt lignende. Mod nordvest findes et større flugtskydningsanlæg etableret af lokal jagtforening.

Rullebanerne har tæt forbindelse til Flyvestationens historiske baggrund. Nu udgør banerne et levested for flora og fauna tilpasset særdeles næringsfattige forhold.

4.5. Landskab og geologi

Flyvestation Karup er beliggende på Karup Hedeslette, der er en smeltevandsslette dannet under den sidste istid, hvor nordøst-isen for cirka 18.000 år siden i en periode dækkede det meste af landet med undtagelse af Vestjylland. Fra iskanten strømmede store mængder smeltevand udover slettearealerne og aflejrede i samme forbindelse store mængder næringsfattigt sand og grus.

Landskabet domineres af store åbne naturarealer med hedekarakter. For cirka 5.000-6.000 år siden påbegyndte stenalderfolket rydning af de naturlige skove, der efterfølgende blev brugt til agre og afgræsning, inden arealerne igen blev opgivet og skovvegetationen genindvandrede. Efter gentagne rydninger udvikledes hedevervegetationen, der ved hjælp af hedebønders vedholdne brug op til 1800-tallet er fastholdt siden.

Jordbunden i området domineres af mellem- og grovkornet sand, der flere steder har særdeles veludviklede allag.

4.6. Historie

Den tyske besættelsesmagt etablerede Flyvestation Karup i perioden 1940-1945. Ved hjælp af ekspropriation blev indledningsvist nedlagt en række landbrug af forskellig størrelse, hvoraf bygninger og strukturer fortsat i et vist omfang kan erkendes i terrænet. På nuværende tidspunkt er kun få tilbageværende arealer i omdrift.

Under anden verdenskrig benyttede tyskerne i første omgang Flyvestationen til operationer mod blandt andet England. Senere under krigen blev Flyvestationen et af nervecentre i det tyske luftforsvar.

Efter krigen blev Flyvestationen lejr for cirka 22.000 flygtninge, hvilket på tragisk vis bevidnes af et stort antal grave ved Kølvrå og Grove fra denne tid.

Flyvestation Karup fik sit navn i 1950, da Flyvevåbnet blev dannet og Flyvestationen har siden været en vigtig militær installation. Cirka 1.800 mennesker benytter Flyvestation Karup som arbejdsplads.

Flyvestationens indre operationsområde rummer et stort antal bygninger, der ligger spredt udover arealet.

5. ANALYSE

Dette afsnit indeholder en emneopdelt diskussion af, hvordan drifts- og plejeplanen på en hensigtsmæssig og velafvejet måde kan tilgodese de opstillede målsætninger under hensyntagen til optimering af ressourcudnyttelsen. Det indledes med en evaluering af indsatsen under den eksisterende driftsplan, inden der efterfølgende fokuseres på den nye indsats i den kommende planperiode.

Gennemførelse af Natura 2000-lovgivningen kræver, at hverken militære eller øvrige aktivitetstyper på Flyvestation Karup medfører forringelser af udvalgte beskyttede naturtyper eller udvalgte arters levesteder. Desuden må forstyrrelser ikke medføre betydelige negative konsekvenser for opnåelse af bevaringsmålsætningerne for de udvalgte beskyttede arter. Til vurdering af dette anvendes Natura 2000-planerne, der identificerer de trusler, som igangværende militære og andre aktiviteter eventuelt påfører naturtyper og arter. Disse trusler bliver i et af de følgende afsnit diskuteret og analyseret med henblik på at fastlægge hensigtsmæssige og passende aktiviteter til imødegåelse af truslerne. Der er ikke i forbindelse med planarbejdet iværksat yderligere screening af betydningen af igangværende militære eller andre aktiviteter i forhold til naturtyper og levesteder, men Forsvaret vil såfremt der i planperioden bliver opmærksomhed om nye temaer forholde sig hertil.

5.1. Tidligere plan

Den eksisterende drifts- og plejeplan er under udarbejdelse af denne nye plan evalueret. Evalueringen har analyseret og sammenlignet omfanget af henholdsvis de planlagte og udførte drifts- og plejetiltag på Flyvestation Karup i perioden 1998-2010. Evalueringen er gennemført med udgangspunkt i de oplyste aktivitetsbeskrivelser fra Drifts- og Plejeplan 1998-2012 (Miljø- og Energiministeriet m.fl., 2001).

Evalueringen er formidlet som et notat med en struktur bestående af et resume, der kort opridser evalueringens hovedkonklusioner. Resumeeet fremgår nedenstående og udgør bindeleddet mellem de to planudgaver. Efter resumeeet fremgår i notatet en mere grundig aktivitetsgennemgang, der opdeler aktiviteterne på: Militæranvendelse, naturbeskyttelse og publikumshensyn. Inden for hvert emne gøres status over de udførte aktiviteter sammenlignet med det planlagte niveau. Udover aktivitetsgennemgangen findes i notatet en oversigt over de overtagne aktiviteter, der af forskellige årsager ikke er udført indenfor planperioden, men i stedet er overført til denne nye drifts- og plejeplan, hvor de udsættes for nærmere analyse. Disse overtagne aktiviteter er oplyst nedenstående efter evalueringsresumeeet. For yderligere oplysninger henvises til selve evalueringen, der også er tilgængelig på www.forsvaret.dk (FBE, 2011h).

5.1.1. Evalueringsresume

Nedenstående beskrives de væsentligste konklusioner fra evalueringens samlede aktivitetsgennemgang.

5.1.1.1. Militæranvendelse

Drifts- og plejeplanens dispositioner er for så vidt angår regulering af kørsel og anden adfærd i følsomme områder i det store hele udført som planlagt. Beskyttelsen af fortidsminder og andre udvalgte kulturspor er vellykket, hvorimod udsatte vådområder er mangelfuldt markeret

på både kort og i terræn. Overtrædelser opleves dog ikke umiddelbart. Eventuel kørsel med bæltekrøretøjer håndteres ved særskilt tilladelse indeholdende præcis rutebeskrivelse, hvilket muligvis er en del af forklaringen herpå.

Gravearbejde i forbindelse med militære uddannelsesmæssige formål er vidt udbredt, men gravning i forbudte områder forekommer sjældent. Til gengæld er manglende sløjfning af gravearbejde udbredt og bør håndteres bedre.

Affaldshåndtering i forbindelse med øvelsesvirksomhed er mangelfuld. Efterladt affald i form af blandt andet pigtråd og tomme patronhylstre skæmmer terrænet sammen med affald fra tidligere landbrugsdrift. Enkelte gamle bygninger (Gule Palæ og Kølvrå Gl. Skole) vurderes ikke længere at have uddannelsesmæssig værdi og bør overvejes fjernet.

5.1.1.2. Naturbeskyttelse

Frem til og med 2010 er der sket rydning af træagtig opvækst på langt størstedelen af de planlagte tilgroede hede- og overdrevarsarealer. Udenfor det hegnede indre operationsområde afventer dog planlagte aktiviteter fra 2011 og 2012, der overføres til analyse i ny drifts- og plejeplan. I det indre operationsområde har rydningens omfang været næsten dobbelt så stort som planlagt. Plejemetoden har dog ikke alle steder været i overensstemmelse med planen, da materialet ikke altid er fjernet, hvilket bør ske fremadrettet. Den vedligeholdende pleje i form af slåning eller afbrænding af hede- og overdrevarsarealer har til gengæld været langt under det planlagte niveau, hvilket ikke er hensigtsmæssigt i forhold til arealernes generelle plejetilstand.

Naturforbedringsprojektet ved og omkring Hessellund Bæk afventer med undtagelse af 2 oprensede vandhuller iværksættelse og overføres til ny drifts- og plejeplan. Gamle jagtskjul til andejagt mangler fortsat at blive fjernet i Donsø Kjær samt Kragssø.

En række tidligere landbrugsarealer, sletter og vildtagre er i overensstemmelse med planen konverteret til åbne

naturområder uden dog endnu på nogen måde at have mistet kulturpræg. Et mindre areal mangler planlagt afgræsning efter udlægning til åbent naturareal.

De planlagte foryngelsestiltag på skovarealerne er i det store hele udført i rimelig overensstemmelse med planens dispositioner angående arealstørrelser, træartsvalg og foryngelsesmetode. Forøget anvendelse af løvtræ samt plantning under skærm er resultatet heraf. Dertil er en række supplerende skovarealer forynget som følge af to større stormfaldshændelser i planperioden. Den ønskede ekstensivering af skovdriften på Hessellund Hede er ikke gennemført. Arealerne udlagt til skovrejsning er i vid udstrækning tilplantet, så der på nuværende tidspunkt blandt andet eksisterer et nyt større sammenhængende skovareal på terrænets vestlige del til militære uddannelsesmæssige formål.

Angående sprøjtning er anvendelse af kemiske bekæmpelsesmidler ophørt bortset fra tilladte undtagelsessituationer i forbindelse med pleje af græsarealer ved landingsbaner samt bekæmpelse af enkelte invasive plantearter. Generelt er retningslinier for gødskning også overholdt.

Råvildt er standvildt på Flyvestation Karup. Derudover forekommer både kron- og dåvildt på strejf.

5.1.1.3. Publikumshensyn

Den udvidede offentlige adgang til Forsvarets del af Gedhus Plantage er i praksis ikke gennemført på tilfredsstillende vis.

5.1.2. Overtagne aktiviteter

Evalueringsens aktivitetsgennemgang har afdækket nedenstående uhåndterede problemstillinger indenfor den igangværende planperiode, som nu indgår og analyseres i forbindelse med drifts- og plejeplanens revision.

Militæranvendelse

- Håndtering af gravearbejde og i særdeleshed den fortsat manglende sløjfning efter brug
- Bedre oprydning efter øvelsesvirksomhed samt landbrugsdrift og eventuel nedrivning af bygninger uden uddannelsesmæssig værdi (Gule Palæ og Kølvrå Gl. Skole)

Naturbeskyttelse

- Planlagte rydningsaktiviteter på hede og overdrev fra 2011 og 2012 samt opprioritering af vedligeholdende pleje af samme arealer
- Naturforbedringsprojekt ved og omkring Hessellund Bæk
- Fjernelse af gamle andejagtsskjul ved Donsø Kjær og Kragssø
- Iværksættelse af planlagt afgræsning på agerareal mellem Kølvrå Mose og Karup Å
- Ekstensivering af skovdriften i småskovene på Hessellund Hede

Tilgroning udgør en trussel for visse habitatnaturtyper langs Karup Å. Rydning af blandt andet pilekrat indgår derfor i aktivitetsplanen.

Publikumshensyn

- Sikring af udvidet publikumsadgang til Forsvarets del af Gedhus Plantage

Alle ovenstående overtagne aktiviteter er indarbejdet blandt den kommende planperiodes aktiviteter.

5.2. Ny indsats

Dette afsnit fokuserer i særdeles på håndtering af truslerne for Natura 2000-områdets udpegningsgrundlag, da disse naturtyper og –arter har særlig høj prioritet og bevågenhed.

En række arter fremgår af Natura 2000-planen med gunstig eller vurderet gunstig bevaringsprognose og tillægges af ressourcemæssige hensyn derfor ikke umiddelbart yderligere interesse. Det drejer sig om: Grøn kølleuldsmed, bæklampret og odder (Miljøministeriet, 2011). På baggrund af oplysningerne i tillæg til basisanalysen håndteres flodlampret i samme gruppe (Miljøcenter Ringkøbing, u. å. c).

Til gengæld er en række naturtyper i ugunstig bevaringsstatus og tilhørende trusselstemaer behandles derfor nedenstående. Trusselstemaerne har ikke kun relevans for udpegningsgrundlaget og analyseres i en bredere sammenhæng.

5.2.1. Tilgroning

Tilgroning fremgår af Natura 2000-planen som en væsentlig trussel for en række naturtyper. For tør hede, surt overdrev, hængesæk, kildevæld og rigkær er opvækst af træer og buske problematisk. For samme naturtyper samt tidvis våd eng udgør også tilgroning med højt græs og urter et problem (Miljøministeriet, 2011).

Omfanget af tilgroning med træagtig opvækst er for den vestlige del af Natura 2000-området (vest for Aulum-Karup-landevejen, nr. 467) i 2010 analyseret af Degn's Naturconsult. Analysen klassificerer den træagtige opvækst indenfor arealet i 4 kategorier: Ung opvækst, holme, tæt og skovagtig (Degn, 2010b). Resultatet af analysen fremgår af Tabel 4-9.

Type	Antal	Areal
1. Ung opvækst	Ganske ung opvækst, som uden videre kan afslås sammen med lyng (el. græs o.l.). Kan være meget spredt. Ved afbrænding er fjernelse ikke nødvendig.	631 ha
2. Holme	Spredte holme af bjergfyr m.v. <10 cm. i diameter. Knusning og opsamling, eller fældning og flishugning straks. Afbrænding vil efterlade næringsstofberigede pletter (aske fra nålene). Fjernelse af stammer evt. af æstetiske grunde.	72 ha
3. Tæt	Mere eller mindre tæt ældre bjergfyr (især). Fældning med motorsav, og flisning inden nålene tabes. Afbrænding ikke en løsning.	76 ha
4. Skovagtig	Tæt, ældre, skovagtig bevoksning af egentlige træer (f.eks. skovfyr). Større vedmasse kræver kraftigere maskiner som f.eks. fælde-bunkelægger eller fælde-udkører. Bunker på f.eks. rullebane, og flisning efter nåletab.	14 ha
Total		793 ha

Tabel 4-9: Analyse af den træagtige opvækst på vestlig del af N40 (Degn, 2010b).

Udover ovennævnte spontane træagtige opvækst findes indenfor samme område et større areal med egentlig plantet skov på cirka 110 ha (Degn, 2010b). Der planlægges kun ryddet begrænsede arealer af den plantede skov på steder, hvor rydningen tjener åbenlyse landskabelige hensyn.

Naturtypen tør hede (4030) er ifølge Natura 2000-planen særligt højt målsat. Ingen af de kortlagte habitatnaturtyper 4030 på Flyvestation Karup befinder sig for øjeblikket i naturtilstandsklasse 1 og kun 11 % af arealerne befinder sig i naturtilstandsklasse 2. Opfyldelse af målsætningen på sigt kræver handling og rydning af træagtig opvækst er i den forbindelse et centralt tiltag, da kun spredt forekomst af træer med en samlet dækningsgrad på under 10 % er foreneligt med gunstig bevaringsstatus for naturtypen (Søgaard m.fl., 2003). Behovet for håndtering af arealernes tilgroning fremgår også af basisanalysens registreringer, hvori det anslås, at 67 % af det samlede tørre hedeareal (4030) indenfor habitatområdet Hessellund Hede (H227) har behov for en større plejeindsats i en kortere årrække eller mere (Miljøcenter Ringkøbing, u. å. b).

Langt den overvejende del af Natura 2000-områdets hedearealer, der ikke er kortlagt som habitatnaturtyper er fortsat beskyttet af naturbeskyttelseslovens § 3, hvor tilgroning med træagtig opvækst ej heller er ønskelig grundet Forsvarets plejeforpligtigelse på disse arealer. Naturbeskyttelsesloven opererer dog med en mindre rigoristisk definition af heder, hvor der blot skal være et islæt af dværgbuske (Degn, 2010b).

Rydning af enhver forekomst af træagtig opvækst på alle lysåbne kortlagte habitatnaturtyper samt alle lysåbne beskyttede naturarealer i øvrigt er ikke umiddelbart foreneligt med områdets militære uddannelsesmæssige anvendelse. Som en del af uddannelsesvirksomheden indgår blandt andet kamptræning i åbne, halvåbne og lukkede terræntyper, hvor de helt eller delvist tilgroede arealer indgår i de to sidstnævnte terræntyper. Rydning kan på den baggrund ikke iværksættes overalt, hvor træagtig opvækst forekommer, men rettes i første omgang mod de kortlagte lysåbne habitatnaturtyper.

Habitatnaturtypernes værdi som træningsarealer vil mindskes som følge af rydningen, men rydningen vurderes som en nødvendig forudsætning for opfyldelse af Natura 2000-planens målsætninger. Størstedelen af de kortlagte habitatnaturtyper er placeret indenfor det centrale fareområde på Hessellund Hede, hvor terrænet store dele af året er lukket i forbindelse med skydning og dermed heller ikke på samme tid tilgængeligt for militærets eget personel. Overordnet betragtet vurderes de planlagte rydningstiltag på den baggrund at påvirke områdets militære uddannelses anvendelse i mindre grad. Et mindre areal omkring flugtskydningsbanen mod nordvest friholdes fra rydning uanset, at der er tale om en mere eller mindre tilgroet habitatnaturtype. Rydning vil kunne gøre baneanlægget til et uønsket tydeligt landskabelement.

Rydning af habitatnaturtyperne og § 3-arealerne foretages i et omfang, så de lovmæssige forpligtigelser for disse arealer som minimum overholdes. I erkendelse af Forsvarets behov for træningsfaciliteter i halvåbent til lukket terræn iværksættes ikke fuldstændig rydning af tilgroede beskyttede naturarealer udenfor habitatnaturtyperne. På disse arealer iværksættes udelukkende vedligeholdende pleje, der skal forhindre yderligere tilgroning mod tæt krat og skov, men som ikke umiddelbart genskaber tidligere lysåbne arealer. Denne fastfrysning af områdets nuværende tilgroningsgrad udenfor habitatnaturtyperne vurderes at kunne sikre de halvåbne arealers fortsatte anvendelse til militære uddannelsesmæssige aktiviteter.

Gennem 2010 er gennemført ynglefugletællinger på dele af Flyvestation Karup: Donsø Sande, Hessellund Hede og Hessellund (Olesen og Østergaard, 2010). Tællingerne har dokumenteret forekomsten af en række sjældne fuglearter blandet andet: Stor tornskade, rødrygget tornskade og natrav. Nævnte arter er alle i mere eller mindre grad tilknyttet træagtig opvækst på åbne naturarealer. Af hensyn til arealernes betydning for disse arter bør de planlagte rydningstiltag på hedehabitatturtyper gennemføres på en sådan måde, at der efterlades mindre andele spredt opvækst. Dækningsgraden må ikke overstige 10 %, hvor et af kriterierne for gunstig

bevaringsstatus for naturtypen tør hede overskrides (Søgaard m.fl., 2003). Med denne fremgangsmåde vurderes såvel hedearealernes rydningsbehov og fuglearternes tilknytning til opvækst at kunne tilgodeses.

En anden uønsket form for tilgroning på især de tørre hedearealer (4030) forårsages af blåtop, der grundet sin dominans effektivt fortrænger anden vegetation og kun vanskeligt kan fjernes med almindelige hedeplejemetoder. Omfanget af denne form for tilgroning har Degn's Naturconsult også kortlagt for den vestlige del af N40 (Degn, 2009). Kortlægningen afslører tilgroning i to forskellige naturtyper: Dels fugtige lavtliggende arealer med moseagtig karakter samt tørre hedearealer.

Førstnævnte voksested er naturligt og mindre problematisk, hvorimod blåtopudbredelsen på de tørre arealer er foruroligende. Ikke mindst grundet en voldsom ekspansion fra 9,1 til 30,7 ha i løbet af de sidste 23 år (Degn, 2009). Blåtop udgør især en trussel mod de tørre hedearealers gunstige bevaringsstatus og kræver på den baggrund handling. Afskrælning vurderes umiddelbart at være det bedst egnede plejetiltag men særdeles ressourcekrævende. Det synes på den baggrund formålstjenligt at effektivt evaluere andre plejemetoder i mindre skala, inden bekæmpelse iværksættes på større arealer. Forud for iværksættelse af eventuelle jordbearbejdende plejetiltag bør betydningen af områdets forhistorie som skydeområde afdækkes.

Hedearealer under tilgroning på Hessellund Hede.

Den østlige del af N40 har som beskrevet ikke indgået i analyserne af udbredelsen af træagtig opvækst samt blåtop. Alle kortlagte habitatnaturtyper på denne del af terrænet er dog som en del af planudarbejdelsen be- sigtiget til fods. Tilgroning udgør også for en begrænset del af disse arealer en trussel mod den fremtidige beva- ringsstatus og rydning planlægges iværksat på udvalgte arealer.

Generelt udgør enhver form for tilgroning med såvel græs, urter som vedplanter et problem for specielle arter af både dyr og planter, der ikke kan klare sig i tæt og høj vegetation. Frembringelse af blotlagt barjord er derfor et nødvendigt tiltag for at sikre høj biodiversitet, så alle successionsstadier fra helt blotlagt barjord frem mod senere stadier som eksempelvis lynghede kan tilgodeses (Degn, 2010a). Konkret vil etablering af bar- jord kunne tilgodeses blandt andet en række sjældne og karakteristiske dyrearter med en kendt forekomst på Flyvestation Karup: Diverse sommerfugle (fx sekspletet køllesværmer), krybdyr (fx markfirben) og en række fugle (fx stor regnspove). Af hensyn til disse og andre speciali-

serede flora- og faunaarters særlige behov iværksættes såkaldt sandmarksdrift på udvalgte tidligere landbrugs- arealer. På arealerne igangsættes en fler-/mangeårig omdrift, hvor der med mellemrum etableres områder med barjord, der efterfølgende overlades til fri succes- sion indtil næste omdrift. Sandmarksdriften indeholder ingen begrænsninger for så vidt angår militær brug.

Frembringelse af barjord er ifølge Søgård m.fl. (2003) også vigtigt for at opretholde gunstig bevaringsstatus for surt overdrev (6230). Græsningstrykket skal derfor med mellemrum i perioden oktober-marts være højt nok til at skabe hyppige pletter med barjord, der sikrer arealernes regeneration.

5.2.2. Arealreduktion og fragmentering

En række naturtyper har historisk været udsat for men- neskelige påvirkninger, der har medført arealreduktion og fragmentering. Sidstnævnte begreber nævnes af samme grund blandt truslerne for flere af Natura 2000-områdetets naturtyper: Tidvis våd eng, tør hede, surt overdrev, kildevæld og rigkær. For tre specifikke naturtyper indeholder Natura 2000-planen konkrete målsætninger for udvidelser af naturtypearealet, der samtidig om muligt skal sammenkæde eksisterede forekomster og forbedre den økologiske sammenhæng (Miljøministeriet, 2011):

- Tør hede øges med 30 – 50 ha
- Surt overdrev øges med op til 4 ha
- Rigkær udvides med op til 10 ha

De ønskede arealangivelser er gældende for det sam- lede Natura 2000-område og ikke kun Forsvarets area- ler. Flyvestation Karup vurderes især at kunne bidrage til udvidelse af arealerne med tør hede og surt overdrev.

Udvidelse af arealet med tør hede kan principielt fore- tages på 2 forskellige måder. Dels ved rydning af hede- arealer, der for nuværende er tilgroet i en sådan grad, at de ikke kan defineres som habitatnaturtypen tør hede. Dels ved konvertering af eksisterende lysåbne arealer i form af tidligere landbrugsarealer samt mindre vildtagre. Rydning af træagtig opvækst er principielt uønsket ud

Tyttebær er en af hedens karakterplanter.

Åbne hedeflader uden nævneværdig træbevoksning kan opleves på Hessellund Hede.

fra bevoksningernes militære anvendelsesmuligheder, hvorimod konvertering af tidligere landbrugsarealer samt mindre vildtagre er bedre foreneligt med den nuværende militære anvendelse. Sidstnævnte vil kun påvirkes i begrænset udstrækning ved en konvertering af de nævnte areal typer til nye åbne naturområder i form af primært hede. De planlagte konverterede arealer kan på sigt medvirke til en arealforøgelse og samtidig sammenkædning af eksisterende habitatnaturtypearealer. Grundet

arealernes forhistorie er det dog mindre sandsynligt, at arealerne af sig selv udvikler lyngdominans. Det eksisterende tætte plantedække med førne eller mos i bunden bevirker, at typiske hedepanter meget vanskeligt kan etablere sig og siden håndtere konkurrencen (Degn, 2010a).

Eksisterende sure overdrev på Flyvestation Karup findes placeret på terrænets østlige del med ét større sammen-

Rødrygget tornskade er en karakterart på Flyvestation Karup.

hængende areal samt 4 mindre isolerede forekomster i begrænset afstand herfra. Arealreduktion og fragmentering planlægges for denne naturtype imødegået ved etablering af et større græsningsareal, der kan sammenbinde eksisterende forekomster og på sigt forhåbentligt udvide arealet med habitatnaturtypen. Området har stor værdi for militære uddannelsesmæssige formål og en fuldstændig samtidig afgræsning af hele området er ikke foreneligt med denne anvendelse. Arealet underopdeles derfor i mindre delhegn, der kan afgræsses med et rotationsprincip for øje. Derudover planlægges nabobevoksninger med omorikagran på tidligere landbrugsjord konverteret til nye åbne naturområder, som på sigt kan bidrage til udvidelse af habitatnaturtypearealet.

Sammenlagt planlægges 76 ha udlagt til nye lysåbne naturarealer. Grundet arealernes dyrkningsbetonede forhistorie er det fremtidige udviklingsforløb usikkert. Af samme grund overstiger det udlagte areal væsentligt de målsatte nye habitatnaturtypearealer, da kun en del af konverteringsarealerne på sigt forventes at medvirke til opfyldelse af målsætningerne. Målsætningerne for Flyvestation Karup er således defineret som:

- Tør hede øges med 30 ha
- Surt overdrev øges med 4 ha

5.2.3. U hensigtsmæssig hydrologi

Det er FBEs målsætning, at arealernes naturlige hydrologi skal bevares og genskabes i det omfang det er muligt, da afvanding generelt forringer naturindholdet (FBE, 2011c). Natura 2000-planen nævner dræning og grøftning blandt truslerne mod især ådalenes rigkær samt hængesæk og kildevæld (Miljøministeriet, 2011).

På Flyvestation Karup findes både inden- og udenfor Natura 2000-området en række stærkt afdrænede arealer med et betydeligt potentiale for genskabelse af mere naturlige hydrologiske forhold: Hessellund Bæk, Pilhus Bæk, Kølvrå Mose og Hesselkjær. Projekttiltag kan dog kun gennemføres under hensyntagen til arealernes specifikke militære anvendelse samt områdets generelle fysikkerhed. En forringet tilgængelighed til fods i Hesselkjær er uønsket grundet arealernes uddannelses-

mæssige formål. Den stærkt grøftede Pilhus Bæk har sin historiske begrundelse og berettigelse fra tidligere større oversvømmelser i begrænset afstand til landingsbanerne, hvor enhver form for åbent vandspejl er uheldig af fysikkerhedsmæssige årsager. I betydelig afstand fra landingsbanerne gennemløber bækken dog et interessant eksisterende moseområde, der sammen med projekter relateret til Hessellund Bæk, Spovekjær samt Kølvrå Mose vurderes potentielt forenelige med både militær anvendelse samt fysikkerhed. Endelig stillingtagen kræver dog en mere præcis definition af projekterne og deres påvirkning af områdernes hydrologiske forhold.

5.2.4. Invasive arter

Invasive arter er plante- eller dyrearter, der ved menneskets direkte eller indirekte hjælp, er flyttet fra en del af verden til en anden og her påvirker biodiversiteten negativt. På Flyvestation Karup er konstateret en række invasive plantearter i området, der kræver håndtering. Den generelle bekæmpelse af invasive arter er reguleret gennem en række generelle retningslinier for forebyggelse og bekæmpelse af invasive plante- og dyrearter (FBE, 2011e). Retningslinierne udmøntes på det enkelte terræn gennem drifts- og plejeplaner.

Indenfor Natura 2000-området nævner basisanalysen for H227 (Hessellund Hede) bjergfyr og glansbladet hæg på tør hede (4030) og surt overdrev (6230), men konkluderer, at arterne ikke for nuværende udgør en trussel for naturtyperne (Miljøcenter Ringkøbing, u. å. b). Basisanalysen for H40 (Karup Å) omtaler gyvel på surt overdrev (6230) og invasive arter uden artsbetegnelse på rigkær (7230). Ingen arter vurderes dog at udgøre en trussel grundet lille dækning (Miljøcenter Ringkøbing, u. å. a). Derudover forekommer glansbladet hæg i flere skovområder.

Bekæmpelse af nævnte invasive plantearter på habitatnaturtyperne indgår som en del af rydningstiltagene rettet mod arealernes generelle tilgroningsgrad og ingen yderligere målrettet indsats vurderes nødvendig. Den eksisterende rige forekomst af glansbladet hæg på skovarealerne vurderes på sigt begrænset ved overgangen til en mere naturnær dyrkningsform med større udskyg-

ningspotentiale. Der iværksættes af samme grund ikke nogen særskilt indsats til bekæmpelse af glansbladet hæg på skovbevoksede arealer.

Et større areal med rynket rose tæt på Karup Å vækker større bekymring grundet arealets beliggenhed tæt på habitatnaturtypen surt overdrev. Roserne vurderes at udgøre en reel trussel, der bør bekæmpes. Arealet planlægges afgræsset på sigt og bekæmpelse af roserne kan med fordel koordineres med afgræsningens iværksættelse.

5.2.5. Forstyrrelser

Forstyrrelser nævnes ikke umiddelbart som problem for arterne i udpegningsgrundlaget herunder odder, der har gunstig bevaringsstatus. Alligevel analyseres truslen, da en del af skyde- og øvelseterrænet er tilgængeligt for publikum i perioder uden militære aktiviteter. Basisanalysens beskrivelse af dagaktive oddere vurderes dog at være tegn på en så stærk tilpasning til det nuværende forstyrrelsesregime, at en eventuel udvidet publikumsadgang ikke vil ændre trusselniveauet nævneværdigt.

Især langs Karup Å findes interessante områder med skovsump.

5.2.6. Nedslidning

Den nuværende anvendelse af Flyvestation Karup og i særdeleshed mængden af terrænkørsel medfører en meget begrænset nedslidning af terrænet og vurderes umiddelbart uproblematisk. Det er dog et af områdets målsætninger for så vidt angår den militære brug, at terrænet skal kunne tilgodeses et øget behov fra især hærens side til øvelsesvirksomhed grundet fortsat formindskede muligheder for gennemførelse af øvelser i civilt terræn.

En moderat slitage kan sikre naturområdernes regeneration og medvirke til at bevare områdets særegne naturtyper. Meget intensiv brug kan dog erodere landskabet og ødelægge naturtyperne ved at forhindre regenerationen og fragmentere det økologiske landskab.

Det bør på den baggrund sikres, at en eventuel fremtidig øget anvendelse af terrænet ikke medfører et uønsket højt niveau af nedslidning, der overstiger naturtypernes regenerationsevne. Dette vurderes dog først sandsynligt ved en betydelig ændring i forhold til det nuværende udnyttelsesmønster. En væsentlig intensivering af den hidtidige militære benyttelse vil endvidere kræve dispensation fra naturbeskyttelsesloven, hvorimod loven ikke udgør nogen hindring for en fortsættelse af de beskyttede naturarealers hidtidige benyttelse (bilag 5).

Af andre fremtidige militære målsætninger fremgår også FX våbenbrug (paintball). Våbentypen kræver ingen egentlige baneanlæg og vurderes ikke at bidrage med et væsentligt forøget slid i forhold til den nuværende militære uddannelsesmæssige brug af området.

5.2.7. Beskyttede arter

Flyvestation Karup spiller en direkte rolle for en række særligt beskyttelseskrævende arter. En række af arterne er påvirket af ovennævnte trusler og forventes tilgodeset gennem den planlagte håndtering heraf. Derudover planlægges iværksat en række supplerende tiltag, der vil gavne naturindholdet generelt og de særligt beskyttelseskrævende arter i særdeleshed.

Militære øvelsesaktiviteter foregår blandt andet i bevoksningerne langs Karup Å.

6. VISIONER

Dette afsnit giver en beskrivelse af de langsigtede visioner for arealudviklingen på Forsvarets arealer, herunder Flyvestation Karup. Det omfatter en vurdering af de såkaldte landskabstyper, der beskriver den overordnede vision for fordelingen af det lukkede (skovbevoksede), det halvåbne og det åbne landskab på større delarealer (landskaber) på det enkelte terræn. Ligeledes omfatter beskrivelsen de såkaldte skovudviklingstyper og naturudviklingstyper, der giver den langsigtede vision for udviklingen af tilstanden på skov- og naturtypeniveau.

Forsvarets skyde- og øvelsesterræner er erhvervet over en hundrede-år lang periode. En stor del udgør 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. Cirka halvdelen af Forsvarets samlede areal er udpeget som Natura 2000-område, og cirka halvdelen heraf udgør naturtyper, der er udpegningsgrundlag for områderne. To tredjedele af de udpegede naturtyper er i høj eller god tilstand. 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 m.v. I alt cirka 15.000 ha er således registreret som beskyttet efter naturbeskyttelseslovens § 3 og der findes 147 km beskyttet 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 der på Forsvarsministeriets

arealer ligger et betydeligt potentiale for at demonstrere bæredygtig forvaltning af biodiversitet samt for oplevelsesmuligheder for befolkningen.

Forsvarsministeriets miljøstrategi fra 2003 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-, skov- 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 arealer udgør arealmæssigt en væsentlig del af konkrete lokalområder i Danmark med en klar underrepræsentation af vejanlæg og bebyggelse.

De større 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 skove, hvoraf store dele er skabt igennem målrettet klitplantning eller egentlige skovbrugsformål, men hvor der også er væsentlige militære interesser, fx til 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 tilrettelægge øvelser, så der skabes mulighed for kombineret dækning 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: Den åbne, den halvåbne (kratlandskab) og den 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" anskues adskilt, men på at der igen-

Karup Å slynger sig ureguleret gennem ådalen. Vandhullerne langs åen er gamle mergelgrave.

nem de sidste 10 år er udviklet et koncept for skovudviklingstyper, som er institutionaliseret og bredt anerkendt (Larsen, 2005a), hvorimod naturudviklingstyperne først er nyformuleret. 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 (und-

taget 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 mellem 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 skov- og naturudviklingstyperne ses i meget tæt sammenhæng.

Figur 6-1. Diagram over flowet fra landskab over areal til udviklingstype. Den lodrette stiplede linje indikerer den administrative opdeling i planlægning for skov (SUT) og natur (NUT), men samtidig at skov og natur ud fra en biodiversitetssynsvinkel ikke kan adskilles. Den vandrette pil nederst tilkendegiver muligheden for, at der med NUT på sigt opnås arealer og landskaber, der er lukkede, og tilsvarende, at der med SUT kan udvikles halvåbne arealer og landskaber. Landskabs- og naturelementer er mindre enheder, men fortsat vigtige for den samlede funktionalitet.

6.1. Landskabstyper

De åbne og halvåbne landskabstyper er komplementære til de skovbevoksede områder. Mindre arealer, der er bevokset med træer, fx hegn, krat og remiser, er at opfatte som landskabs- og naturelementer. Det samme gælder søer og vandløb, se nærmere i afsnit 6.4.

Landskabstyper skal have en sammenhængskraft og en vis størrelse hver især. Samtidig bør de ud fra en naturmæssig vurdering planlægges, så de giver harmoni, dvs.

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 (dækning) 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 m.v. 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.

6.1.1. 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 Forsvarets arealer, fx de store klit- og hedeområder på Oksbøl skyde- og øvelseterræn 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 fordrage en vis grad af fx 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, og de relevante behandlingsmodeller vil typisk være rydning, slåning, afbrænding eller græsning, 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, fx en lille skov, et krat eller et levende hegn. Sådanne strukturer medfører ikke en grad af halvåbenhed, men skal ses som naturelementer i det åbne landskab.

6.1.2. Halvåbent landskab

Det halvåbne landskab kan have en karakter af jævnt spredt bevoksning, hvor der typisk sker en naturlig indvandring af træer gennem frøspredning. Tætheden af træer vil her typisk være større i nærheden af frøkilden end på afstand. 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 fx angives ved en bevoksningskvotient.

Mere typisk er det, at det halvåbne landskab har en gruppevis bevoksning af træer, enten som produkt af, at sådanne klynger af træer udvikler sig i kraft af beskyttelse fra hinanden (flokadfærd) eller i kraft af topografi og pletvise jordbunds- og hydrologiforhold. Den gruppevise struktur kan også tilstræbes igennem egentlig behandling og i er mange tilfælde en ideel struktur i forhold til militære øvelsesaktiviteter.

Det åbne og det halvåbne landskab udvikles gennem etablering af naturudviklingstyperne, der er beskrevet i afsnit 6.2

6.1.3. 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 græsningsskoven være åben. Det samme gælder skovengen, som rettelig er mere en naturudviklingstype 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 lystrearter som hovedtræart, der giver den tætteste underskov, fx egedominerede skove. Den urørte skov vil også skabe en tæt underskov og et kaotisk skovbillede.

Landskabstyper

- Åbent
- Halvåbent
- Lukket

Figur 6-2: Planlagte fremtidige landskabstyper for Flyvestation Karup fordelt på: Åbent landskab (hvid = 1.053 ha), halvåbent landskab (lysegrøn = 1.567 ha) og lukket landskab (mørkegrøn = 286 ha).

Det lukkede landskab udvikles gennem etablering af skovudviklingstyper, der er beskrevet i afsnit 6.3.

De udlagte landskabstyper på Flyvestation Karup udvikler følgende fordeling:

- Landskabstype åbent landskab = 1.053 ha
- Landskabstype halvåbent landskab = 1.567 ha
- Landskabstype lukket landskab = 286 ha

Overordnet betragtet vil Hessellund Hede på sigt domineres af den åbne landskabstype med enkelte lukkede partier i form af skovarealerne herunder Egelund Plantage og Donsø Plantage. Syd for Hessellund Hede bliver den halvåbne struktur mere fremherskende og danner sammen med tilsvarende strukturer ved Karup Å og skovrejsningsarealerne ved Pilhus Mark en mere eller mindre ubrudt fremrykningskorridor fra vest til øst på tværs af terrænet. I det indre operationsområde bliver den halvåbne struktur også dominerende med undtagelse af arealerne omkring landingsbanerne, der af hensyn til flysikkerheden nødvendiggør en åben struktur. Mod syd vil områdets dominerende skovområde Gedhus Plantage også på sigt have en lukket struktur uanset den planlagte berigelse af området med flere mindre lysåbne partier, end hvad der nu er tilfældet.

6.2. Naturudviklingstyper

Til indretning af et fremtidigt system af naturudviklingstyper, der repræsenterer det åbne og det halvåbne landskab, er det logisk at tage udgangspunkt i den eksisterende kortlægning og registrering. Når man udelukker arealer, der kan henføres til infrastruktur, såsom bygninger, lejrområder, publikumsområder, vej- og baneanlæg, bæltepor etc., tegner der sig et billede af følgende bruttoliste over arealudviklingstyper: Hede, overdrev, eng, mose, sø, vandløb, strandeng, strandsump, strandbred, klit, vandløb, slette, krat og vildtager. Der er her behov for organisering og vurdering af arealmæssig betydning, og følgende overordnede systematisering synes at være relevant, idet der henvises til den mere udførlige beskrivelse af de enkelte naturudviklingstyper samt landskabs- og naturelementer i de næste afsnit.

Hede er en central og arealmæssigt den vigtigste naturtype på Forsvarets arealer. Den dækker over en række

Isblåfugl er en af de særligt spændende sommerfuglearter på Flyvestation Karup. Den forekommer på åbne og blomsterrige lokaliteter med større bevoksninger af musevikke, der er fødeplante for larverne.

undernaturtyper, og har indtil udpegning af de mere specialiserede habitatnaturtyper været betegnelsen for størsteparten af f.eks. Oksbøl skyde- og øvelsesterræn. Begrebet "hede" dækker imidlertid over to hovedtyper, der er væsentligt forskellige primært i oprindelse, men også i forhold til geografisk udbredelse. Den ene er hovedtypen "kysthede", der er en oprindelig naturskabt type med udbredelse langs den jyske vestkyst, og hvor naturtypen "klithede" er dominerende. Den anden er "indlandshede", der er et produkt af skovrydninger, der er gået over i agerbrugsformer, der med tiden har udpint jorden og skabt grobund for hedens særlige nøjsomme dværgbusksamfund. Indlandshederne kan opdeles i "tør hede" og "våd hede". Begge hovedtyper er centrale udviklingstyper og etableres her som selvstændige naturudviklingstyper, der samlet dækker alle heder og hedelignende naturtyper herunder også vådere kysthedetyper, fx meget våde klitlavninger, der har mere karakter af mose og kær.

Overdrev er tilsvarende en meget udbredt og central naturtype og ligeledes en relevant udviklingstype ikke mindst i forhold til dens biologiske værdi og de generelle målsætninger om udvidelse og sikring af sammenhæng

imellem forekomster. Den etableres derfor som en selvstændig naturudviklingstype.

Eng og mose er i dag også arealmæssigt betydende naturtyper, og der ses et potentiale for udvidelse af arealet i forbindelse med sikring af mere naturlig hydrologi på en række tidligere omdriftsarealer. Økologisk betragtet er eng og mose nært beslægtede, dog sådan at eng er en meget lysåben type, der plejes igennem fx græsning, mens mose er en "tilgroet" eng. Pga. de forskelligartede forvaltningsformer og ligeledes forskellige brugsmæssige målsætninger, er det relevant at etablere to udviklingstyper: Naturudviklingstype "eng" og naturudviklingstype "mose".

Strandeng har både som § 3-beskyttet areal og som habitatnatur en betydelig udbredelse. I tilknytning findes strandbred og strandsump, og det skønnes hensigtsmæssigt at etablere én naturudviklingstype, der dækker alle tre som det kystnære økosystem. Den navngives som et fællesbegreb: Strand.

Slette har en i dag stor arealmæssig betydning og repræsenterer en stor brugsværdi i forhold til f.eks. anlæg og omfattende øvelsesaktiviteter, fordi typen ikke er pålagt de samme beskyttelseskrav som egentlige na-

turtyper. Det har stor betydning, at denne funktionalitet bevares, samtidig med at slettearealer kan bidrage væsentligt til sikring af natur og biodiversitet, f.eks. ved sikring af forbindelseslinjer mellem beskyttede naturtyper. Det skønnes derfor relevant at etablere slette som en selvstændig naturudviklingstype, der sikres som et aktiv i brugsmålsætningerne med så lempelig en forvaltning som muligt, men som samtidig anvendes bedst muligt til at støtte biodiversiteten på selve arealet og på tilstødende arealer. Slette er som udgangspunkt et lysåbent areal, men vil mere end de ovenstående naturudviklingstyper kunne pålægges en forvaltning, der med tiden sikrer et mere lukket landskab.

Sø er allerede i dag en vigtig naturtype med næsten 1.000 forekomster og med et samlet areal på over 600 ha på Forsvarets arealer. Søer er også i fremtiden en vigtig naturtype, som skal udvikles igennem udvidelse af naturværende søareal eller etablering af nye søer ved vandstandshævning i lavbundsområder eller ved opgravning. Men det skønnes ikke, at søer kan udgøre en selvstændig udviklingstype. Søer er mere at opfatte som værdifulde elementer i de øvrige naturudviklingstyper. Vandløb er tilsvarende en akvatisk naturtype med relativ stor betydning og et relevant udviklingsbehov. Vandløb er imidlertid fikserede i placering, og udviklingsbehovet skal fortrinsvis ses i forhold til restaurering og evt. genopretning af et naturligt forløb. Heller ikke vandløb vurderes at kunne udgøre en selvstændig udviklingstype, men udgør elementer i naturudviklingstyperne.

Krat udgør i dag næsten 1.000 ha og er værdifuld i øvelsessammenhæng, men skal ses som et element i landskabet og de egentlige naturudviklingstyper.

Hegn er tilsvarende en vigtig struktur i forbindelse med militære øvelser og spiller en væsentlig rolle biologisk, bl.a. som ledelinjer. De anses ligeledes som vigtige landskabselementer.

Blandt øvrige biotoper i landskabet er brandbælter og vildtagre, der er åbne og ofte græs eller aflagrede arealer, samt diger, fortidsminder m.v. Disse spiller alle både en landskabelig og biologisk rolle og betragtes som landskabselementer.

Revling forekommer hyppigt på hedearealerne.

På baggrund af ovenstående defineres følgende 7 naturudviklingstyper: "Kysthede", "Indlandshede", "Overdrev", "Eng", "Mose", "Strand" og "Slette".

Naturudviklingstyper med relevans for Flyvestation Karup gennemgås mere detaljeret i det følgende afsnit, hvor der lægges vægt på hvilke naturtyper, udviklingstypen dækker, en kort, summarisk beskrivelse af den enkelte type, samt udviklingsmål, dvs. mål i forhold til militær anvendelse, naturbeskyttelse og rekreative interesser. Typerne er ikke altid skarpt adskilt og kan forveksles. De kendetegnes grundlæggende ved deres plantesamfund.

Ligeledes fastlægges 5 landskabselementer, der omtales særskilt i et senere afsnit:

"Sø", "Vandløb", "Krat", "Brandbælter/vildtagre" og "Fortidsminder/stendiger".

6.2.1. Naturudviklingstype: Indlandshede

Omfang og beskrivelse

Naturudviklingstype Hede dækker følgende nuværende typer (på Forsvarets arealer):

- 4010 Våde dværgbusksamfund med klokkelyng (våd hede)
- 4030 Tørre dværgbusksamfund (tør hede)
- samt arealer herudover, der er udpeget som hede efter § 3

Naturudviklingstype Indlandshede er næringsfattige og som udgangspunkt vidstrakte helt åbne eller halvåbne landskaber, der er flade som hederne på Borris. Vegetationen er domineret af dværgbuske med hedelyng, klokkelyng og revling som nogle af de mest karakteristiske for de traditionelle heder, og med en græs- og urteflora, der er typisk for hver af de enkelte undertyper.

Forvaltningsmæssigt har naturudviklingstype Indlandshede mange lighedspunkter med kysthederne. Typerne vil med tiden springe i skov, oftest med invasive arter som hoveddrivkraften fx bjergfyr. Udfordringen er derfor typisk at hindre tilgroning og skabe mosaik-strukturerede forstyrrelser. Mange områder er afvandet, og sikring af naturlig hydrologi og modvirkning af eutrofiering er den primære indsats for at sikre bevarelsesstatus på alle typerne.

Militære udviklingsmål

De militære udviklingsmål for naturudviklingstype Indlandshede på Forsvarets arealer er primært at sikre store sammenhængende arealer, der tjener som synlige og observerbare nedfalds- og målområder for skydning med både krumbanede og retbanede våbentyper. I kraft af deres udbredelse kan hederne særligt i en halvåben landskabsform desuden udgøre vigtige øvelsesområder, hvor en spredt, gruppevis kratbevoksning er værdifuld til en kombination af dækning og fremrykning. Denne bevoksning kan opnås ved delvis rydning af skov- og kratområder eller ved at tillade, at træer, fx bjergfyr, under kontrol bevokser heden gruppevis. Egentlig beplantning kommer næppe på tale.

Biologiske udviklingsmål

De biologiske udviklingsmål for naturudviklingstype Indlandshede er at sikre de karakteristiske arter, der hører til typen og dens undertyper. Heraf er mange truede og højt prioriterede – også internationalt, hvilket gælder både en række plantesamfund samt arter af invertebrater, krybdyr og ikke mindst hedens ynglefugle, der igennem en årrække er blevet trængte.

En overvågningsindsats på udviklingstypen kan i praksis indeholde måltal for struktur, herunder for tilgroning med træbevoksning og invasive arter (fx rynket rose), for hydrologi (opretholdelse og forbedring af vandpåvirkning) og for dynamik (forskellige successionsstadier). En indsats på arter skal orienteres mod sikring af dominans af dværgbuske med lyngarterne som de primære. På undernaturtypeniveau kan en artsmonitoring for våde hedetyper rettes følgende arter i prioriteret rækkefølge: Klokkelyng, rosmarinlyng, mosebølle, hedelyng og trænebær, mens den for de tørre typer primært rettes mod hedelyng.

Rekreative udviklingsmål

Naturudviklingstype Indlandshedes rekreative udviklingsmål er i særdeleshed typens rummelighed og udsyn, ligesom der i en del af hedetyperne ligger en betydelig kulturhistorie. Ydermere udgør hedens mange sjældne og karakteristiske arter et stort aktiv for den mere specialiserede besøgende.

Langs Karup Å findes større arealer med mosaiknatur, hvor hede- og overdrevarsarealer veksler med lysåbne skovtyper domineret af skovfyr, birk og eg.

6.2.2. Naturudviklingstype: Overdrev

Omfang og beskrivelse

- 6210 Overdrev og krat på mere eller mindre kalkholdig bund (kalkoverdrev)
- 6230* Artsrige overdrev eller græsheder på mere eller mindre sur bund (surt overdrev)
- samt arealer herudover, der er udpeget som overdrev efter § 3

Overdrev er relativt tørre og næringsfattige områder og et resultat af mange års ekstensivt agerbrug og afgræsning. Typen ligger ofte i kuperet, stenet og/eller skræntet terræn, der oprindeligt har været græsningsareal og uegnet til kultivering. Jordbunden kan være kalkrig eller sur. Bevoksningen består af bidrobuste buske og grupper af træer og kan være næsten åben til halvåben. Vegetationen er karakteriseret ved et helt særligt plantesamfund med indslag af sjældne arter, herunder især orkidearterne. Overdrevets insektfauna er også meget karakteristisk og udviklingstypen er afgørende for bevarelse af nogle af de mest betydningsfulde insektøkosystemer, som vi kender i Danmark.

Forvaltningsmæssigt er det vigtigt at sikre det lysåbne præg igennem afgræsning, der er den driftsform, der igennem tiden har udviklet overdrevene. Desuden skal overdrevenes ofte meget høje biodiversitet sikres igennem stabilitet og især igennem modvirkning af næringsstofførelse.

Militære udviklingsmål

De militære udviklingsmål for naturudviklingstype Overdrev består primært i at udnytte overdrevenes ofte kuperede landskab med spredt eller gruppevis dækning, der er velegnet til øvelsesformål.

Biologiske udviklingsmål

De biologiske udviklingsmål for naturudviklingstype Overdrev er at sikre de karakteristiske arter, der er specialiserede på typen og dens undertyper. Det gælder i særdeleshed plante- og insektarter, hvoraf mange er truede og højt prioriterede. Krybdyrfaunaen, hvortil hører en del truede og prioriterede arter, er også et vigtigt mål for overdrevet. Udviklingsmålet gælder de fleste steder både konsolidering af eksisterende overdrev og sam-

menbinding og udvidelse af disse. Et væsentligt mål er at udvikle naturudviklingstype Overdrev som en blandingbiotop med forveddet opvækst til skjul og f.eks. rededækning med kort vegetation ind imellem sikret fx gennem græsning.

En monitoringsindsats på udviklingstypen kan i praksis indeholde måltal for struktur, herunder for tilgroning med træbevoksning og invasive arter, lysåbenhed og for dynamik (forskellige successionsstadier). En indsats på arter skal orienteres mod undertypernes karakterarter.

Rekreative udviklingsmål

De rekreative udviklingsmål for naturudviklingstype Overdrev er både det landskabelige, det kulturhistoriske og for den specialiserede naturbruger den høje diversitet af sjældne arter.

6.2.3. Naturudviklingstype: Eng

Omfang og beskrivelse

- 6410 Tidvis våde enge på mager eller kalkrig bund, ofte med blåtop
- samt arealer herudover, der er udpeget som eng efter § 3

Eng udgør meget forskelligartede eng- og kærsmfund, der er udviklet på steder med svingende grundvandstand. Typer udgør et åbent landskab, undertiden med opvækst af spredt pilebevoksning ofte med islæt af permanente eller temporære lavtvandsflader. Naturtypen findes typisk, hvor der er ekstensiv græsning eller slåning. På kalkrig bund udvikles artsrige samfund med arter fra rigkær, mens der på kalkfattig bund ses meget blåtop og siv.

Typen er ofte påvirket af afvanding og tilgroning, og forvaltningsmæssigt er udfordringen som for de fleste øvrige lysåbne naturtyper at sikre naturlige vandstandsforhold og modvirke tilgroning med forveddet opvækst og høj urtevegetation igennem afgræsning eller slåning.

Militære udviklingsmål

De militære udviklingsmål for naturudviklingstype Eng udgøres primært af de muligheder, som typen giver i form af åbne flader med gode oversigtsforhold.

Biologiske udviklingsmål

De biologiske udviklingsmål for naturudviklingstype Eng er at sikre de karakteristiske arter, der er specialiserede på typen. Det gælder fx den karakteristiske og sjældne plante- og insektfauna, ligesom padde- og ikke mindst vadefuglefaunaen, såvel rastende som ynglende bestande, er et væsentligt udviklingsmål.

En monitoringsindsats på udviklingstypen kan i praksis indeholde måltal for struktur, herunder for tilgroning med træbevoksning, høje urter (fx tagrør) og invasive arter, generelt for lysåbenhed og for hydrologi (opretholdelse og forbedring af vandpåvirkning) og for dynamik (forskellige successionsstadier). En indsats på arter skal orienteres mod de enkelte undertyper.

Rekreative udviklingsmål

De rekreative udviklingsmål for naturudviklingstype Eng er både det landskabelige, det kulturhistoriske og for den specialiserede naturbruger den høje diversitet af sjældne arter. Det åbne og varierede landskab med afveksling af vandflader giver rige muligheder for iagttagelse af både yngle- og trækfugle.

6.2.4. Naturudviklingstype: Mose

Omfang og beskrivelse

- Naturudviklingstype Mose dækker følgende nuværende typer (på Forsvarets arealer):
- 7110 Aktive højmoser
- 7120 Nedbrudte højmoser med mulighed for naturlig gendannelse
- 7140 Hængesæk og andre kærsmfund dannet flydende i vand
- 7150 Plantesamfund med næbfrø, soldug eller ulvefod på vådt sand eller blottet tørv (tørvelavning)
- 7220 Kilder og væld med kalkholdigt (hårdt) vand
- 7230 Rigkær
- samt arealer herudover, der er udpeget som mose efter § 3

Naturudviklingstype Mose udgør mere sporadisk forekommende arealer som oftest i form af rester fra tidligere større mosekomplekser med islæt af større eller mindre og ofte tilgroede tørvegrave. Typen er våd, åben

til halvåben og i mange tilfælde tæt bevokset med vådbundstræarter som pil, el og birk samt buskvegetation som fx pors. Vegetationen er yderst varieret afhængig af hydrologi, jordbund og anvendeshistorik. Den aktive højmoser, der er højt prioritetet, er tuet med bevoksning af lyng og græsser på tørre flader og typisk star, kæruld og soldug samt en væsentlig dominans af tørvemos i de lavtliggende partier. Guldsmede hører til højmosens typiske insektfauna. Nedbrudt højmoser er rester af højmoser, der målsættes som aktive højmoser. Hængesæk er naturlige forstadier til den aktive højmoser. Tørvelavninger, kildevæld og rigkær er alle ringe udbredt. Tørvelavning er et pionersamfund, der opstår efter erosion og blotlægning af vandlidende sandflader e.l. Kildevældet er kalkdomineret og med mosser som den vigtigste planteart. Rigkær, der er en fællestype mellem moser og eng, er karakteristisk ved den konstant vandmættede jordbund og sjældne arter, f.eks. orkideer.

Den største udfordring for sikring af mosetyperne er modvirkning af tilgroning med stærkt dominerende vådbundstræarter som fx pil, birk og el. Tilgroningen er ofte omfattende og forstærkes af næringsstofforurening. Større fladerydninger eller mosaikformede smårydningen kan midlertidigt skabe den rette forstyrrelse og sikre en struktur med lysåbne delområder.

Militære udviklingsmål

De militære udviklingsmål for naturudviklingstype Mose er fortrinsvis tilknyttet sammenhængende moseområder, der giver gode betingelser for mindre grupper til fods.

Biologiske udviklingsmål

De biologiske udviklingsmål er frem for alt sikring af de meget karakteristiske artssamfund, der knytter sig til moserne, og som grundet afvanding, eutrofiering og andre trusler er trængte. Dette gælder på alle taxonomiske niveauer, herunder ikke mindst paddefaunaen og i særdeleshed fuglefaunaen, hvor en række truede arter har mosen som yngleområde. Det gælder f.eks. trane, tinksmid, mosehornugle og andre Bilag 1-arter.

En monitoringsindsats på udviklingstypen kan i praksis indeholde måltal for struktur, herunder for tilgroning med

træbevoksning (typisk pil og el), for hydrologi (opretholdelse og forbedring af vandpåvirkning), for variation i lysåbenhed og for dynamik (forskellige successionsstadier). En indsats på arter skal orienteres mod de enkelte undertyper.

Rekreative udviklingsmål

Rekreativt er naturudviklingstype Moses udviklingsmål at give gode oplevelsesmuligheder ved anlæg af udsigtspunkter og ved kanaliseret færdsel med respekt for forstyrrelsesfølsomhed hos de tilknyttede fuglearter.

6.2.5. Naturudviklingstype: Slette

Omfang og beskrivelse

Naturudviklingstype Slette dækker følgende nuværende typer (på Forsvarets arealer):

- arealer, der er udpeget som slette eller mark, ager og vildtager
- Sletter og mark/ager udgør et relativt stort areal (ca. 18 %) på Forsvarets arealer. De er ubeskyttede og stærkt kulturopvirkede, åbne arealer med begrænset biodiversitet, som dog har et stort biologisk potentiale.
- Sletterne rummer et stort udviklingspotentiale i kraft af, at de ikke via lovgivningen er bundet til en bestemt naturtype. De kan derfor i høj grad være basis for en meget dynamisk og eksperimenterende forvaltningsform. Ligeledes kan de udvikles som skove.

Militære udviklingsmål

De militære udviklingsmål for naturudviklingstype Slette er omfattende og består primært af de muligheder som typen giver i form af helt åbne flader med gode oversigtsforhold eller det halvåbne landskab med spredt eller gruppevis dækning, der er velegnet til øvelsesformål.

Samtidig er et vigtigt udviklingsmål muligheden for at etablere nogle af de mere permanente anlæg på typens ubeskyttede arealer, som de militære uddannelsesaktiviteter påkræver.

Biologiske udviklingsmål

De biologiske udviklingsmål for naturudviklingstype Slette er at sikre de karakteristiske og i mange tilfælde almindelige og ikke beskyttelseskrævende arter, der er specialiserede på typen. Hvor naturudviklingstype Slette udvikles

og sikres med halvåbent karakter er målet ikke mindst at skabe yngleområder for krattilknyttede fuglearter, herunder også en lang række af helt almindelige arter af fx spurvefugle. Et væsentligt mål er at udvikle typen som en blandingsbiotop med forveddet opvækst til skjul og fx rededækning med kort vegetation ind imellem sikret f.eks. gennem græsning. Med denne struktur kan typen udvikles i retning af overdrev, men det er af hensyn til behovet for at sikre områder til mere fri benyttelse vigtigt at bevare typen også i en ubeskyttet, men stadig naturrig form.

En monitoringsindsats på udviklingstypen kan i praksis indeholde måltal for struktur og for dynamik (forskellige successionsstadier). En monitoringsindsats på arter kan fx rettes mod en kvantitativ opgørelse af arter, der målsættes højt og stigende.

Rekreative udviklingsmål

De rekreative udviklingsmål for naturudviklingstype Slette er primært at sikre adgangsmuligheder uden, at der nødvendigvis indgår meget specialiserede naturop-levelser. Naturudviklingstype Slette kan således være områder for mere aktiv naturanvendelse og som arealer,

hvor forstyrrende færdsel kan kanaliseres væk fra mere sårbare naturtyper – typisk på bestemte årstider.

Generelt udviser de udlagte naturudviklingstyper på Flyvestation Karup stor overensstemmelse med den nuværende arealanvendelse blandt andet fordi størstedelen af området er beskyttede naturtyper, der ikke umiddelbart lader sig konvertere til andre formål. Mest bemærkelsesværdigt er naturudviklingstypernes udlægning på flere nuværende skovarealer med henblik på at lade disse arealer konvertere til åben natur for at fremme såvel landskabelige hensyn som biologiske værdier. En del af arealerne forventes på sigt at kunne bidrage til opfyldelse af de ønskede målsætninger om et forøget areal med habitatnaturtyperne tør hede og surt overdrev. Sammenlagt er på Flyvestation Karup udlagt følgende naturudviklingstyper:

- Naturudviklingstype Indlandshede = 1.121 ha
- Naturudviklingstype Slette = 445 ha
- Naturudviklingstype Overdrev = 325 ha
- Naturudviklingstype Mose = 73 ha
- Naturudviklingstype Eng = 19 ha

Langs Karup Å findes flere afsnørede åslyngninger, der ligger tilbage som hestekosøer ved siden af det nuværende åleje.

6.3. Skovudviklingstyper

Skovudviklingstyperne er et veletableret begreb, som ligger til grund for skovplanlægningen på alle Forsvarets arealer. Skovudviklingstypen beskriver på grundlag af

kortlægning af dyrkningsvilkårene på en given lokalitet den bevoksningstype, der ønskes på meget lang sigt (Larsen og Skov- og Naturstyrelsen, 2005a).

Flyvestation Karup rummer også flere mindre vandløb end Karup Å.

Dyrkningsvilkårene indbefatter jordbundens dyrkningsmæssige karakteristika, herunder vand- og næringsstofforsyning samt forekomst af eventuelle særlige faktorer af betydning for træarterne så som eksempelvis rodhæmmende lag og vandstuvning. Beskrivelsen af skovudviklingstypen sker i form af et ønsket skovbillede, den tilstræbte træartssammensætning samt mulig udviklings- og foryngelsesdynamik. Skovudviklingstypen omfatter desuden en vurdering af muligheden for vedproduktion samt en beskrivelse af de naturmæssige, kulturhistoriske og rekreative værdier knyttet til skovtypen. Næsten alle skovudviklingstyper opererer med træartsblandinger.

Ideelt set vil valg af skovudviklingstype ikke afhænge af den nuværende bevoksning, men af en grundlæggende vurdering af de skovdyrkningsmæssige muligheder på den enkelte lokalitet. Opbygningen af varierede skovstrukturer tager lang tid. Derfor kan tidshorisonten for realiseringen af skovudviklingstypen på det enkelte areal også være meget langsigtet. Skovudviklingstypen skal derfor ikke opfattes som et fast defineret mål, men snarere som en sandsynlig og ønskelig udviklingsretning. Skovudviklingstyperne er således formuleret relativt bredt og skal fortolkes fleksibelt. Derfor er det valgt ikke at opstille mange skovudviklingstyper med præcise og detaljerede beskrivelser af fremtidige træartsfordelinger og strukturer. I stedet er der udarbejdet forholdsvis få skovudviklingstyper, og der er lagt vægt på, at de skal være dynamiske, og at de skal kunne videreudvikles.

Forsvaret opstiller langsigtede skovdyrkningsmæssige mål for fredskovsarealerne gennem udlægning af skovudviklingstyper. De bedst egnede skovudviklingstyper udvælges fra Larsen og Skov- og Naturstyrelsen (2005a) med udgangspunkt i katalogets regionsvise opdelinger, hvor Flyvestation Karup er beliggende i region II. Regionen er en hedeslette- og bakkeøregion, der er afgrænset af isens hovedstilsstandslinie i forbindelse med sidste istid og omfatter de vestjyske hedesletter og bakkeøer.

Naturnær skovdrift bygger på et lokalitetstilpasset træartsvalg. Overgangen til naturnær skovdrift på Forsvarets arealer baseres på kendskab til dyrkningsbetingelserne

opnået ved lokalitetskortlægning. Lokalitetskortlægningen afdækker jordbundens dyrkningsmæssige karakteristika. Skovudviklingstyperne udlægges på baggrund af kendskab til disse lokale dyrkningsbetingelser kombineret med Forsvarets behov, træartspolitikken samt hensyn til naturbeskyttelse og publikumshensyn.

For Flyvestation Karup er udvalgt nedenstående skovudviklingstyper gennemgået i prioriteret i rækkefølge efter arealudbredelse. Alle skovudviklingstyper opererer med træartsblandinger. Sammenlægges de enkelte træarters repræsentation på tværs af skovudviklingstyper vil træartsfordelingen på sigt indeholde cirka 75 % lokalitetstilpassede og hjemmehørende løvtræer samt cirka 25 % lokalitetstilpassede nåletræer heraf 15 % lokalitetstilpasset hjemmehørende skovfyr, der således opfylder den overordnede træartspolitik for Forsvarets fredskovspligtige arealer. Skovudviklingstype 94 (urørt skov) er dog ikke medregnet i denne sammentælling grundet arealernes usikre fremtidige udviklingsforløb med hensyn til træartsfordeling, når de skovdyrkningsmæssige tiltag efter udlægning ophører.

Fælles for alle skovudviklingstyper gælder, at store andele af bevoksningerne er beliggende langs skovens ydre og indre kanter. Det er FBEs målsætning, at eksisterende skovbryn langs kanterne bevares og udbygges, så de på sigt kommer til at udgøre en langstrakt, glidende overgang mellem bevoksninger og åbne arealer. Ved nyanlæg etableres skovbryn med en bredde på minimum 25-50 m. Skovbryn opfattes som en integreret del af de udlagte skovudviklingstyper, der grundet kantzonernes arealmæssige udbredelse mange steder vil få skovbryns karakter. I skoven kan mange af landskabselementerne genfindes. Grundet den meget ensartede alders- og artssammensætning som Forsvarets skove af kulturhistoriske årsager er karakteriseret ved, så har Forsvaret valgt at fokusere og aktivt forvalte for, endnu et væsentligt landskabselement. Det drejer sig om "habitattrægrupper". Habitattrægruppen er en skovplet på minimum 0,2 ha, hvor træer liggende eller stående efterlades til naturlig henfald. På sigt vil det give Forsvarets skove en mere varieret skovstruktur til gavn for både Forsvarsministeriets brugere og for naturen.

6.3.1. Skovudviklingstype 22: Eg med lind og bøg

Beskrivelse

Etageret egeskov domineret af vintereg (evt. stilkeg) og med spredt indblanding af lind, birk, skovfyr, asp, røn og bøg. I underetagen kan der forekomme tørst, hæg, hyld og andre buske; ud mod rande og skovbryn desuden tjørn, slåen, vild æble, ene mv.

Skovudviklingstypen hører typisk til på bakkeøerne samt de sandede dele af morænelandskabet i Nord- og Midtjylland. Det er en skovudviklingstype, der kan udvikle sig tilfredsstillende på jorde med lav til middel næringsstof-forsyning og lav til middel vandholdende evne. Skovudviklingstypen kan sandsynligvis forbedre jordbundstilstanden på jorde med tykke morlag.

Militære udviklingsmål

Typen vil særligt i vinterhalvåret være en relativt åben skovudviklingstype, men den store variation i træarter vil give gode muligheder for dækning og sløring.

Biologiske udviklingsmål

Skovudviklingstypen danner lysåbne skove på middelgod til mager bund. Den skaber stor biodiversitet og sikrer den genetiske variation af en række hjemmehørende buskarter. Der vil typisk være tale om en morbundsflora, men muldopbygning kan på langt sigt give muligheder for en rigere flora. Egeskoven er bolig for mange insekt- og fuglearter, og olden er et vigtigt fødegrundlag for både pattedyr og fugle. Lind har i kraft af at være insektbestøvet betydning for en række insektarter.

Rekreative udviklingsmål

En egeblandingskov bestående af lystræer er attraktiv. Det er en flot, lys og frodig skov, forår og sommer, og om efteråret har den mange høstfarver. Skovudviklingstypen vil ikke opleves så massiv som "Eg med ask og avnbøg (21)". Den er dog tæt, og det er derfor svært at bevæge sig igennem den. Det er muligt at få oplevelsen af at være alene i skoven.

På Flyvestation Karup udgør typen 275 ha (45 % af skovarealet).

Figur 6-3: Fremtidig skovstruktur for skovudviklingstype 22 (Larsen og Skov- og Naturstyrelsen, 2005a).

6.3.2. Skovudviklingstype 23: Eg med skovfyr og lærk

Beskrivelse

Skovudviklingstypen indeholder et varieret skovbillede med grupper eller større flader af eg kombineret med nåletræer i forskellige aldre og med en veludviklet underetage af diverse buskarter.

Skovudviklingstypen hører typisk til på de sandede dele af bakkeøerne, de sandede dele af morænelandskabet i Djursland, Himmerland og Vendsyssel samt på mere beskyttede klitlokalteter. Den vil forekomme på magre

jorde med lav næringsstofforsyning og lav vandholdende evne. Skovudviklingstypen kan sandsynligvis forbedre jordbundstilstanden på jorde med tykke morlag og kraftig podsoldannelse eventuelt med cementeret al-lag.

Militære udviklingsmål

Typen rummer gode muligheder for dækning og sløring også i vinterhalvåret.

Biologiske udviklingsmål

Skovudviklingstypen har en dominans af hjemmehø-

rende lystræarter, hvilket på den magre til mellemgode jordbund giver mulighed for florarepræsentanter for både mor, let muld, egekrat og gammel nåleskov. Lystræerne giver mulighed for udvikling af en underskov af buskarter (tørst, røn, asp m.fl.). Både til skovfyr og eg er der tilknyttet mange arter.

Rekreative udviklingsmål

Skovudviklingstypen eg med skovfyr og lærk er lysåben. Den indeholder træarter i forskellige aldre, buske, vilde blomster, svampe samt et rigt og varieret dyreliv. Med sin blanding af løvtræer og nåltræer vil der på alle tider af året være muligheder for rige naturoplevelser.

Træartssammensætningen anses for velegnet under de særligt udfordrende jordbundsforhold med lav vand- og næringsstofforsyning samt forekomst af rodhæmmende allag (lokalitetstype 11m) på Flyvestation Karup. Sammenlagt udgør typen her cirka 211 ha (35 % af skovarealet).

Eg er skovudviklingstypens hovedtræart og vintereg fremstår som det oplagte valg under de naturgivne forhold. I det omfang der i fremtiden plantes lærk bør japansk lærk foretrækkes. Hybridlærk vil være mindre velegnet som basis for en fremtidig dyrkningsstrategi baseret på naturlig foryngelse. Birk indgår blandt typens ledsagearter, hvor vortebirk skal foretrækkes fremfor dunbirk.

Figur 6-4: Fremtidig skovstruktur for skovudviklingstype 23 (Larsen og Skov- og Naturstyrelsen, 2005a).

6.3.3. Skovudviklingstype 94: Urørt skov

Beskrivelse

Forsvaret definerer urørt skov som skovområder, der friholdes for drifts- og plejemæssige aktiviteter fra et nærmere angivet tidspunkt. Et væsentligt argument for at udlægge urørt skov er at skabe gode og realistiske rammer for den militære uddannelse. Det betyder, at øvelsesaktiviteter uhindret kan finde sted, ligesom der fremover gennemføres de indgreb i de urørte skovområder, der er nødvendige for, at skovområderne kan udvikles til forsvarets brug.

Med tiden vil et urørt skovareal udvikle et urskovslignende præg med en strukturmæssig mangfoldighed, herunder væltede og døde træer samt træer af forskellig art og aldre i varierende grupperinger. I den urørte skov

vil den naturlige vandbalance desuden blive genskabt i den udstrækning, at den har været påvirket gennem dræning mv. Dette vil yderligere bidrage til mangfoldigheden af strukturer.

Der findes ingen urskove i Danmark forstået som skove, der aldrig har været underlagt menneskets indgreb. Der er dog nogle få eksempler på skove, der har været urørte i en længere periode. I princippet kan enhver skov (kulturskov eller naturskov) lægges ud som urørt. Derfor findes der også en lang række tidligere drevne skove, som har været udlagt til urørt skov i en kortere årrække. Ved udlægning af arealer til urørt skov foretrækkes arealer med i forvejen store naturudviklingsmål fortrinsvis løvskovsarealer med lang kontinuitet, gamle bevoksninger af hjemmehørende træarter og arealer med naturlig hy-

drologi i en større sammenhængende arealstruktur, der gerne har fysisk sammenhæng med eksisterende naturområder. Bræmmer langs vådområder (søer og vandløb) udlægges generelt til urørt skov. I tilfælde af at der kun findes begrænsede arealer af den pågældende bevoksningstype kan anvendes andre udlægningskriterier, hvilket i særdeleshed gør sig gældende på flere jyske terræner med betydelig nåletræsdominans.

Militære udviklingsmål

Den urørte skov giver et kaotisk og til tider jungleagtigt skovbillede, der vil give naturlige dæknings- og sløringsmuligheder kombineret med udfordringer ved bevægelse og fremrykning.

Biologiske udviklingsmål

Skovudviklingstypen giver de økologiske processer i skovøkosystemet fri. Således skabes der med tiden en række af de habitater, der er under pres i de dyrkede skove. Herved får de urørte skove en stor betydning for sikring af biodiversitet. Med tiden vil der opbygges et højt niveau af dødt ved (stående og liggende) med potentiale for såvel hulrugende dyr som for insekter og svampe. Udvikling af urørt skov på lysåbne skovtyper kan medføre dårligere vilkår for bundvegetationen, hvilket må afvejes i forbindelse med planlægningen.

Rekreative udviklingsmål

Skovudviklingstypen får med tiden et "rodet", urskovslignende præg og bidrager således afgørende til naturformidling i et ellers velordnet og styret kulturlandskab. Den giver mulighed for at opleve en række sjældne dyr og planter.

Det er FBEs målsætning, at der skal udlægges minimum 10 % af det samlede skovbevoksede areal til urørt skov. Der skal ikke nødvendigvis udlægges 10 % urørt skov på hvert terræn med skov, men der skal sikres en jævn fordeling på tværs af skovtyper, landsdele og terræner. Sammenlagt repræsenterer skovudviklingstype 94: Urørt skov på Flyvestation Karup cirka 109 ha (18 % af skovarealet) fordelt på en række delarealer i rimelig økologisk sammenhæng.

Det fremtidige naturindhold understøttes ved hjælp af forberedende tiltag i form af rydninger, der kan skabe strukturel vertikal variation i eksisterende bevoksninger ved frembringelse af lysbrønde og fritstilling af potentielle veterantræer. Rydning kan også skabe større lysninger med både temporær og mere permanent karakter. Størstedelen vil ved hjælp af fri succession atter genfinde trævegetationen, men mere permanente lysninger kan muligvis fastholdes ved genskabelse af naturlig hydrologi kombineret med afgræsning. Artsregulering til fordel for hjemmehørende arter og frembringelse af dødt ved iværksættes.

Figur 6-5: Fremtidig skovstruktur for skovudviklingstype 94 (Larsen og Skov- og Naturstyrelsen, 2005a).

6.3.4. Skovudviklingstype 14: Bøg og gran

Beskrivelse

Blandskov med grupper eller holme af gran af vekslende størrelse med vertikal strukturvariation inden for grupperne. Bøg udgør hovedtræarten og har såvel herskende som tjenende funktioner. Eg, skovfyr, lærk og birk er til stede sammen med røn, hæg og anden undervækst i lysåbne partier. Douglasgran og sitkagran hhv. rødgran optræder i større huller, mens ædelgran forventes at ville indgå i bøgegrupperne

Skovudviklingstypen hører typisk til på de morænelersdækkede dele af bakkeøerne samt i sandede randmorænelandskaber i Nord- og Midtjylland og de bedste hedeflader og beskyttede klitlokaliteter. Skovudviklingstypen udvikler sig bedst på veldrænede jorde, men vil især forekomme på lokaliteter med middel næringsstof-forsyning og middel vandholdende evne.

Militære udviklingsmål

Typen rummer gode muligheder for dækning og sløring på alle årstider.

Biologiske udviklingsmål

Denne skovudviklingstype, der har den største nåletræsandel af bøgetyperne, vil kunne huse arter knyttet til både løv- og nåletræ bl.a. en morbundsflora med arter tilknyttet gammel nåleskov. Blandingen af bøg og nåletræ giver mulighed for mange svampearter, og i blandskove er det muligt at opleve store bestande af forskellige fuglearter. Områder med løv- og nåletræ er endvidere attraktive for hjortevildtet.

Rekreative udviklingsmål

Blandingsskov af løv og nål er varieret at se på, med åbne og lukkede områder. Forår, sommer og efterår minder den om bøgeskoven, men om vinteren opleves skoven i højere grad som en nåleskov. Skovudviklingstypen er smuk hele året med stor variation af svampe, fugle og andre dyr.

På Flyvestation Karup er typen udlagt på ejendommens bedste lokalitetstype (33) dækkende cirka 6 ha (1 % af skovarealet). Igen er vintereg, vortebirk og japansk lærk at foretrække, hvor de er at finde blandt indblandingsarterne.

Figur 6-6: Fremtidig skovstruktur for skovudviklingstype 14 (Larsen og Skov- og Naturstyrelsen, 2005a).

6.3.5. Skovudviklingstype 93: Skoveng

Beskrivelse

Denne skovudviklingstype har sin rod i de historiske hø- og løvunge, men er her tænkt i bredere forstand som fremtidens skovlysninger, der skal opfylde en række vigtige økologiske og rekreative funktioner. Der kan peges på to forhold, som giver et særlig stort behov for permanente lysninger i fremtidens naturnært drevne skove: For det første vil større afdriftsflader forsvinde, og skovene vil blive fleretagerede og mere tætte i bunden, hvilket kommer til at hindre udsynet gennem bevoksningerne. For det andet vil skovene fortsat mest bestå af vindbestøvede skygge træer, som ikke umiddelbart levner tilstrækkelig plads til den lyskrævende del af dyre- og plantelivet, herunder de insektbestøvede træer og buske. Der skal derfor etableres og udbygges systemer af skovenge, som kan sikre åndehuller til mennesker, dyr og planter. Det bør i stort omfang gå hånd i hånd med bevaring og genopretning af værdifulde kulturmiljøer som hø-, løvunge og stævningsskove med autentisk drift. De oprindelige skovenge lå overvejende på fugtig bund, men bør i dag også etableres på tør bund, hvor de bl.a. kan lokaliseres ved udsigtsmuligheder og fortidsminder.

I Forsvarets skove prioriteres nye åbne naturarealer højt med en målsætning om at udnytte lovgivningens muligheder fuldt ud og konvertere op til 10 % af det fredskovspligtige areal ved hjælp af blandt andet nye skovenge. Nye lysåbne arealer etableres for blandt andet at skabe

spredningskorridorer og landskabelig æstetik ved at forbinde eksisterende lysåbne naturtyper. Skovengen er en meget dynamisk udviklingstype, der hurtigt vil gro til, hvis den ikke plejes igennem fx afgræsning eller slåning.

Militære udviklingsmål

Skovengen vil med overgangen fra det bevoksede til det åbne give gode mulighed for dækning og sløring i kombination med observation og bevægelse.

Biologiske udviklingsmål

Skovengen er potentielt en meget artsrig naturtype. Den har en særlig funktion i den naturnært drevne skov, da den kan erstatte de afdriftsflader, som normalt ikke vil forekomme og dermed fortsat sikre og i meget høj grad stabilisere og forbedre skovens lysåbne levesteder.

Rekreative udviklingsmål

Skovengen kan give rige oplevelses- og aktivitetsmuligheder. Det er herfra, der kan opleves vildt, engblomster og sommerfugle. Den er mål for frokostskovturen, og den kan også give tilbud om at opleve traditionelt høstarbejde. Det giver, ligesom f.eks. brændesankning og svampeplukning, et helt andet perspektiv på skoven end blot det betragtede.

For Flyvestation Karup udgør de nye åbne naturarealer cirka 6 % af det fredskovspligtige areal. Heraf er cirka 9 ha skovudviklingstype 93 og resten naturudviklingstyperne Indlandshede samt Overdrev.

Figur 6-7: Fremtidig skovstruktur for skovudviklingstype 93 (Larsen og Skov- og Naturstyrelsen, 2005a).

6.4. Landskabs- og naturelementer

I det ovenstående er defineret 3 landskabstyper og 7 naturudviklingstyper. Med den valgte prioritering og udvælgelse er tilsvarende fravalgt en række vigtige arealtyper, som kunne defineres som naturudviklingstyper, men som primært fordi de arealmæssigt spiller en mindre rolle i stedet defineres som "landskabs- og naturelementer". De udgør typisk mindre arealer, men spiller en væsentlig rolle såvel militært, biologisk fx som bindeled og trædesten mellem egentlige naturudviklingstyper og rekreativt. Til landskabs- og naturelementerne hører en række prioriterede naturtyper, såvel habitatnaturtyper som dansk beskyttede områder og baggrunden for, at de ikke defineres som naturudviklingstyper skal ses i forhold til det praktisk planlægningsmæssige og ikke i forhold til beskyttelseskravene.

Landskabs- og naturelementerne gennemgås i det følgende på samme måde som naturudviklingstyperne, dvs. med en kort beskrivelse og opstilling af udviklingsmål.

6.4.1. Søer

Omfang og beskrivelse

Søer dækker følgende nuværende typer (på Forsvarets arealer), hvor kortlægningen dog ind til videre er meget mangelfuld:

- 3110 Kalk- og næringsfattige søer og vandhuller (lobeliesøer)
- 3130 Ret næringsfattige søer og vandhuller med små amfibiske planter ved bredden
- 3140 Kalkrige søer og vandhuller med kransnålalger
- 3150 Næringsrige søer og vandhuller med flydeplanter eller store vandaks
- 3160 Brunvandede søer og vandhuller
- samt arealer herudover, der er udpeget som sø efter § 3

Søer er åbne permanente areelle vandområder med større eller mindre dybde. Søer udgør enten større mere selvstændige økosystemer eller er mindre islæt i andre økosystemer og naturtyper fx hede og eng. De er for det meste næringsrige, men der er også på Forsvarets area-

ler mange næringsfattige eller oprindeligt næringsfattige søer, fx lobeliesøer. Søerne spiller en yderst central rolle som levested for mange plante- og dyrearter på alle taxonomiske niveauer.

Militære udviklingsmål

De militære udviklingsmål for søer er særligt orienteret mod vandfladebaserede øvelsesaktiviteter, sejlads, dykning m.v. samt ingeniøropgaver. En del søer er indrettet som branddamme til sikring af brandbekæmpelse ved skydninger.

Biologiske udviklingsmål

De biologiske udviklingsmål for søer er primært at styrke netværket og sammenhængen mellem landskabets akvatiske natur, der igennem årtier er gået slemt tilbage. Et særligt udviklingsmål for søer er at tilstræbe en oprindelig næringstilstand og vandkvalitet og den dertil hørende flora og fauna.

Rekreative udviklingsmål

Rekreativt rummer søer store muligheder både rent landskabeligt og naturiagttagelsesmæssigt samt i forhold til mere aktiv brug, fx i form af lystfiskeri.

6.4.2. Vandløb

Omfang og beskrivelse

Vandløb dækker følgende nuværende typer (på Forsvarets arealer), hvor kortlægningen dog ind til videre er meget mangelfuld:

- 3260 Vandløb med vandplanter
- 3270 Vandløb med tidvis blottet mudder med enårige planter
- samt arealer herudover, der er udpeget som vandløb efter § 3

Vandløb er åbne permanente linjeformede vandområder med større eller mindre dybde. De spiller en central rolle som levested for mange plante- og dyrearter på alle taxonomiske niveauer. Vandløb har en særlig rolle som økologiske forbindelseslinjer og vandveje. De har for det meste en funktion som vandafledere og er mange steder reguleret med henblik på afvanding.

Militære udviklingsmål

De militære udviklingsmål for vandløb er særligt orienteret mod ingeniøropgaver.

Biologiske udviklingsmål

De biologiske udviklingsmål for vandløb er primært at styrke netværket og sammenhængen mellem landskabets akvatiske natur, der igennem årtier er gået slemt tilbage. Målet er at sikre god tilstand og så vidt muligt genskabe oprindelige forløb.

Rekreative udviklingsmål

Rekreativt rummer vandløb gode muligheder både rent landskabeligt og naturiagttagelsesmæssigt samt i forhold til mere aktiv brug, fx i form af lystfiskeri.

6.4.3. Krat og hegn

Omfang og beskrivelse

Krat dækker følgende nuværende typer (på Forsvarets arealer):

- Krat
- Hegn

Krat er ikke-naturbeskyttede småarealer med tæt eller halvåben og lav opvækst af buske og træer, f.eks. tjørn, asp, ene og slåen. Typen er stabil eller i et successionsstrin i retning af skov. De nuværende arealer med krat findes fortrinsvis på vindslidte områder fx langs kyster eller på tidligere landbrugsjord, hede eller andre naturtyper, der er uoplejet og på vej til at springe i skov. Krat er ikke nødvendigvis karakteriseret ved meget høj biodi-

Stor regnspove yngler fortsat på Flyvestation Karup og færdes på såvel hedearealerne som de omkringliggende marker.

versitet, men den struktur, som krat danner typisk som overgang fra skov til det mere åbne landskab, har væsentlig betydning for en række arter, for listede kratfuglearter som tornskadearter og natrav. Hegn findes spredt ofte som følge af tidligere læ- eller vildtplantninger.

Militære udviklingsmål

De militære udviklingsmål består primært af de muligheder som krattypen i lighed med den halvåbne hede, overdrev m.v. giver for varieret spredt eller gruppevis dækning. Samtidig er et vigtigt udviklingsmål muligheden for at etablere nogle af de mere permanente anlæg, som de militære uddannelsesaktiviteter påkræver, men som administrativt kan være svære at gennemføre på de beskyttede naturtyper. Hegn er vigtige som ledelinjer i en række specifikke øvelsessammenhænge.

Biologiske udviklingsmål

Biologisk er målsætningen med krat ikke mindst at skabe yngleområder for kratfuglearter, herunder også en lang række af helt almindelige arter af fx spurvefugle tilsvarende de halvåbne landskabstyper. Et væsentligt mål med hegn er at sikre ledelinjer i landskabet.

Rekreative udviklingsmål

Rekreativt spiller disse elementer en vigtig rolle, hvor publikum kan sikres relativt frie rammer uden restriktioner i forhold til beskyttelse af de sjældnere arter.

6.4.4. Brandbælter og vildtagre

Omfang og beskrivelse

Brandbælter og vildtagre findes på de fleste militære arealer med et samlet areal på lidt under 300 ha. Det er åbne, kultiverede arealer, der for brandbælternes vedkommende skal sikre åbne områder med brandfri bevoksning, fx tætslået græs, og hvor vildtagrene skal sikre suppleringsfoder til navnlig hjortevildt.

Militære udviklingsmål

Brandlinjerne tjener frem for alt det mål at begrænse brandudvikling, hvor denne opstår fx som følge af skydning og nedslag af granater eller anden ild. Brandlinjerne tjener ligeledes til systematisering af afbrænding som naturpleje.

Spredte bunkersanlæg vidner om Flyvestationens historie.

Biologiske udviklingsmål

Brandbælter skaber lysåbne områder og indre skovbryn. Dermed støtter de de arter, der er tilknyttet overgangen fra skov til det åbne areal. Vildtagrene har som primært formål supplere det naturlige fødeudbud for både hjortevildt og hønsefugle.

Rekreative udviklingsmål

I kraft af, at hjortevildt ofte koncentrerer sig i vildtagrene, kan disse tjene som gode steder for observation af vildt, hvor kanaliseret adgang kan sikre en høj frekvens af oplevelser i forhold til forstyrrelsesintensiteten.

6.4.5. Fortidsminder, stendiger m.v.

Omfang og beskrivelse

Fortidsminder, stendiger m.v. er udbredte på Forsvarets arealer og de følgende er af væsentligst betydning: Sten- og jorddiger, gravhøje, forsvarsanlæg, milesten og -pæle, mindesten og mindesmærker, agerspor, kanaler, bro- og vejanlæg, stenvolde, bopladser m.v. Der er godt 1.100 registrerede fortidsminder på Forsvarets

arealer. Heraf er de cirka 250 fortidsminder fredede. Kulturmindene er kortlagt og registeret, og alle arkæologiske fund er registreret i Kulturarvsstyrelsens centrale database: www.kulturarv.dk. Mange af de militære områder har været friholdt for landbrugsdrift mv. i en lang årrække og indeholder derfor kulturspor, som er forsvundet andre steder i landskabet. Der kan på arealerne også være yngre anlæg af historisk bevaringsmæssig interesse, f.eks. skyttegrave, bunkers og depoter, historiske bygninger, skydebaner og tomter, krigs- og militærhistoriske anlæg.

Militære udviklingsmål

Fortidsminder tjener primært et historisk sigte og rummer således ikke afgørende militære brugsformål. De er som udgangspunkt afspærret for kørsel, men kan tjene observations- og orienteringsformål.

Biologiske udviklingsmål

Fortidsminder repræsenterer ofte gamle økosystemer, der kan indeholde biodiversitet af stor værdi som pulje

til spredning i den omkringliggende natur. De udgør desuden vigtige trædested og for de linjeformede også ledelinjer og spredningsveje for flora og fauna.

Rekreative udviklingsmål

Fortidsminder og andre kulturspor har som rekreative udviklingsmål frem for alt det kulturhistoriske aspekt, ligesom særligt gravhøje tjener som udsigtspunkter.

6.4.6. Habitattrægrupper

Omfang og beskrivelse

Omtrent 1/3-del af skovens flercellede organismer er tilknyttet veterantræer (store gamle træer) og dødt ved, der huser helt særlige samfund af svampe, insekter, fugle, flagermus, laver og mosser. Urørte løvskove rummer 75 – 150 m³ dødt ved/ha, mens gennemsnittet i de danske skove er mindre end 5 m³/ha (Friis Møller og Sand-Jensen, 2010). Dertil kommer at over 50 % af de sjældne og truede arter i Danmark i mere eller mindre grad er tilknyttet skov. En af de væsentligste årsager hertil er netop manglen på døde og døende træer i skovene.

Øvelsesområdet ved Karup Å benyttes også flittigt af publikum.

På dele af Hessellund Hede er der frit udsyn langt omkring.

Habitattrægrupperne er en måde at sikre mere dødt ved i Forsvarets skove, samtidig med at habitattrægrupperne vil gøre skovene varieret med lysninger, hvor træer i grupper er døde eller døende. Samlet set vil habitattrægrupper dominere 7-8 % af det samlede skovareal på Forsvarets 4.500 ha. skov. Hertil skal lægges minimum 10 % urørt skov (der udlægges som hovedregel ikke habitattrægrupper i den urørte skov), hvor døde og døende træer på sigt også vil dominere skovene. Mængden af vedmasse i nedbrydning vil således blive væsentligt forøget over de næste mange årtier.

Militære udviklingsmål

De militære udviklingsmål for habitattrægrupper er skabelsen af et mere varieret skovbillede med dertilhørende udfordringer i form af væltede og døende stammer med muligheder for sløring og skjul. Herudover ligger der et øvelsesmæssigt potentiale ved aktiv skabelse af

habitattrægrupper med døde og døende træer for ingeniørtropper og andre med behov for at træne forskellige sprængningsmetoder.

Biologiske udviklingsmål

Habitattrægrupperne vil blive et væsentligt bidrag til sikringen af den biologiske mangfoldighed i Forsvarets skove. Målbare udviklingsmål kan være mængden og variationen af hulrugende fugle i skovene samt mængden og variationen i vednedbrydende insekter og svampe.

Rekreative udviklingsmål

Rekreativt giver habitattrægrupperne et varieret skovbillede til gavn og interesse for skovgæsterne. Ligeledes giver habitattrægrupperne nye udfordringer og muligheder for krævende ruter for eksempelvis orienteringsløbere m.fl.

7. MODELLER

Dette afsnit giver en konkret beskrivelse af de typiske behandlingsmodeller, der planlægges for Flyvestation Karup med henblik på at tilgodese den konkrete målsætning, der er opstillet i planen. Modellerne giver baggrunden for de aktiviteter, der opstilles i næste afsnit og kan ansues som en værktøjskasse. Modellerne kan sikre opfyldelse af målsætningerne på sigt og bygger i vid udstrækning på rammer og vilkår fra FBEs generelle retningslinier for arealdrift og -pleje.

Mange aktiviteter går igen fra areal til areal og i øvrigt fra terræn til terræn. Derfor er det 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. Her er det 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.

Forsvaret 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 Flyvestation Karup. For yderligere oplysninger henvises til de enkelte bestemmelser:

- FBE bestemmelse for drifts- og plejeplaner (FBE, 2011a)
- FBE bestemmelse for drift og pleje af skovbevoksede, fredskovspligtige arealer (FBE, 2011b)

- FBE bestemmelse for drift og pleje af lysåbne natur- og landbrugsarealer samt bevoksede ikke-fredskovspligtige arealer (FBE, 2011c)
- FBE bestemmelse for bevarelse og pleje af fortidsminder og andre kulturspor (FBE, 2011d)
- FBE bestemmelse for forebyggelse og bekæmpelse af invasive plante- og dyrearter (FBE, 2011e)
- FBE bestemmelse for vildtpleje, jagt, regulering og fiskeri (FBE, 2011f)
- FBE bestemmelse for offentlighedens rekreative anvendelse af Forsvarsministeriets arealer (FBE, 2011g)

7.1. Lysåben natur

På tværs af de enkelte bestemmelser gælder grundregler for anvendelse af kemiske bekæmpelsesmidler samt gødning. Generelt må ikke anvendes kemiske bekæmpelsesmidler til bekæmpelse af eksempelvis insekter og gnavere samt ukrudt. Dog undtages målrettet og planlagt bekæmpelse af kæmpe bjørneklo. Brug af gødning holdes på et absolut minimum.

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.

De halvåbne landskabstyper benyttes militært blandt andet til øvelser i fremrykning.

7.1.1. Rydning

Rydning kan iværksættes på alle lysåbne naturtyper, der er tilgroet eller er under tilgroning med træagtig opvækst cirka > 10 cm (diameter). Særligt heder, græsland og moser og mange landskabselementer fx fortidsminder plejes ved rydning. Fældning af plantede skovbevoksninger med efterfølgende konvertering til lysåbne naturtyper betragtes i denne forbindelse også som rydning. Rydning af nåletræer slår dem ihjel, hvorimod rydning af de fleste løvtræer kræver efterfølgende behandling, hvor især afgræsning er velegnet.

For alle rydningsaktiviteter gælder en række regler, der blandt andet skal imødegå beskadigelser af dyrenes yngle- og rasteområder:

- Rydning, flishugning og grenknusning må ikke finde sted i perioden 15/4 - 15/7. Kun i tilfælde, hvor aktiviteterne er nødvendige af hensyn til militære behov, kan dette fraviges.
- Træer med reder bør ikke fældes, og reder bør ikke ødelægges uden for de ovennævnte tidspunkter. Sammen med redetræet beskyttes i så fald et nødvendigt antal nabotræer.

For en række fuglearter gælder der specifikt:

- Kolonirugende fugles redetræer må ikke fældes i perioden 1/2 – 31/7.
- Rovfugle og uglers redetræer må ikke fældes i perioden 1/2 – 31/8.
- Redetræer for ørne, sort stork og rød glente må ikke fældes.
- Hule træer, træer med revner og sprækker og træer med spættehuller bør ikke fældes. Fældning af hule træer og træer med spættehuller må ikke gennemføres i perioden 1/11 – 31/8.

En samlet oversigt der viser begrænsninger for gennemførelse af skovaktiviteter fremgår af afsnittet om artsbeskyttelse.

Derudover gælder, at der ikke må anvendes kemiske bekæmpelsesmidler i skovdriften med undtagelse af målrettet og planlagt indsats mod kæmpe bjørneklo. Brug af gødning holdes på et absolut minimum og der må alene anvendes organiske gødningstyper.

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 og –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. Rydning af hedearealer kan betragtes i sammenhæng med afskrælning af lyngtørven (morlaget), der fjerner mange næringsstoffer og plejer hedernes næringsfattighed. På heder skal eventuel opvækst af ene skånes ved rydning.

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

7.1.2. Slåning

Slåning er velegnet til vedligeholdende pleje på hede, græsland og strandenge samt brandbælter og vildtagre, hvor eventuel træagtig opvækst begrænser sig til cirka < 10 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. Risikoen for at dræbe vildt skal minimeres ved fx 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 anvendes som foder eller brændsel.

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 kan betragtes i sammenhæng med afskrælning af llyngtørven (morlaget), der fjerner mange næringsstoffer og plejer hedernes næringsfattighed. På heder skal eventuel opvækst af ene skånes ved slåning.

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 llyngarealer er det bedste tidspunkt i februar og marts måned (Buttenschøn, 2009).

Førstegangsslåninger vil umiddelbart være at betragte som dispensations-krævende i relation til naturbeskyttelsesloven.

7.1.3. Græsning

Ved et passende græsningstryk kan græsning modvirke tilgroning med høj urte- og græsvegetation samt træer og buske. I modsætning til rydning kan afgræsning dårligt genskabe tilgroede lysåbne naturtyper, men først og fremmest bidrage til at vedligeholde eksisterende lysåbne arealer.

I forhold til den militære arealudnyttelse er græsning ofte problematisk, særligt i skydeområder, hvor græsningssdyr kan blive ramt og hvor tilsyn ikke er muligt i perioder med vedvarende skydeaktiviteter. I skydeområder kan græsning 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 er lønsom. Inden for større

hegnede arealer foretages den om muligt i rotation i delhegn, så der opstår flere græsningstadiet. Intensiv græsning i en kort periode har stor værdi og er en god plejemetode selv, hvor den af hensyn til skydeaktiviteter kun kan finde sted i en kortere periode f.eks. juli. Art og race udvælges efter lokale muligheder, egnethed m.v. i forhold til vegetationstype, jordbund, hydrologiske forhold m.v. Ekstensivering af forstyrrelses- og jagttryk på hjortevildt kan stedvis medføre øget græsningstryk.

Græsning kan gennemføres på alle tørre og på de fleste fugtige/våde naturtyper, typisk hede, græsland, strandenge, moser og søer (bredarealet). Græsning af skov har også store naturmæssige fordele. Hegning, normering af belægning, vanding, læ og andre dyreværsmæssige forholdsregler skal tilgodeses igennem forpagtningsaftale.

Afhængig af græsningstrykket kan græsning opfattes som enten vedligeholdende pleje af hidtidig tilstand eller en reel ændring af naturtilstanden. Påbegyndelse af afgræsning kan på den baggrund være dispensationskrævende i forhold til naturbeskyttelsesloven. Skovloven muliggør under visse forhold græsning på skovbevoksede og ubevoksede fredskovspligtige arealer.

Afgræsning er en velegnet plejemetode for mange lysåbne naturtyper. Billedet illustrerer græssende kreaturer på den nordvestlige del af Hessellund Hede.

7.1.4. Afbrænding

Afbrænding er den foretrukne plejemetode på hedearealer, men kan også anvendes på græslandsarealer, hvor afgræsning og slåning ikke kan foretages rationelt.

Afbrænding skal foregå i så små og mosaiske enheder som praktisk muligt og bedst i rotation, hvor det enkelte areal ikke forynges hyppigere end cirka hvert 10. år. Modvindsafbrænding foretrækkes, da der vil kunne fjernes mere omfattende busk- og træbevoksning og der endvidere er forøget chance for at mos og førne også afbrændes. Eventuel bevoksning af spredte ener beskyttes under afbrænding.

Afbrænding må udføres i perioden 1/9 til 31/3 (Buttenschøn, 2009). Førstegangsafbrændinger er at betragte

Naturpleje er en forudsætning for bevarelse af områdets karakterplanter herunder guldblomme.

som dispensationskrævende foranstaltninger i relation til naturbeskyttelsesloven. Hvor større afbrændinger hidtil har fundet sted med en vis regelmæssighed kan afbrændingerne dog opfattes som en ikke-dispensationskrævende fortsættelse af hidtidig drift.

7.1.5. Afskrælning

Afskrælning er en særlig behandlingsmodel, der tjener til at fjerne humuslag og næringsstoffer og sikre en successionsstart på mineraljorden ved hjælp af den stedlige frøpulje. Den giver dermed pionersamfund, som har stor betydning som platform for den videre succession og anvendes blandt andet i indsatsen mod blåtop på hedearealer.

Slåning og rydningstiltag på hedearealer kan med fordel betragtes i sammenhæng med afskrælning af lyngtørv (morlaget), der fjerner mange næringsstoffer og plejer hedernes næringsfattighed. I forhold til blåtop skal afskrælning udføres, så det fjerner morlaget og det afskrællede materiale skal bortkøres fra beskyttede naturarealer.

Afskrælning medfører ændringer i naturtilstanden og kræver på den baggrund dispensation i relation til naturbeskyttelsesloven.

7.1.6. 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 skabes 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 spares 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 aktivt afhjælpes gennemopsætning af redekasser e.l. til eksempelvis småfugle, ugler, tårnfalk og flagermus.

Nyetablering af beplantninger må som udgangspunkt alene ske på arealer, der ikke er beskyttet efter naturbeskyttelsesloven. Ved etablering må alene anvendes hjemmehørende, lokalitetstilpassede danske træer og buske.

Langs levende hegn og beplantninger skal der findes en udyrket fodpose af græs og urter.

7.2. Skov

For alle skovaktiviteter gælder en række regler, der blandt andet skal imødegå beskadigelser af dyrenes yngle- og rasteområder:

- Skovning, udkørsel, fældebunkelægning, flishugning og grenknusning må ikke finde sted i perioden 15/4 - 15/7. Kun i tilfælde, hvor aktiviteterne er nødvendige af hensyn til militære behov, kan dette fraviges.
- Træer med reder bør ikke fældes, og reder bør ikke ødelægges uden for de ovennævnte tidspunkter. Sammen med redetræet beskyttes i så fald et nødvendigt antal nabotræer.

For en række fuglearter gælder der specifikt:

- Kolonirugende fugles redetræer må ikke fældes i perioden 1/2 – 31/7.
- Rovfugle og uglers redetræer må ikke fældes i perioden 1/2 – 31/8.
- Redetræer for ørne, sort stork og rød glente må ikke fældes.
- Hule træer, træer med revner og sprækker og træer med spættehuller bør ikke fældes. Fældning af hule træer og træer med spættehuller må ikke gennemføres i perioden 1/11 – 31/8.

En samlet oversigt der viser tidsmæssige begrænsninger for gennemførelse af skovaktiviteter fremgår af afsnittet om artsbeskyttelse. Derudover gælder, at der ikke må anvendes kemiske bekæmpelsesmidler i skovdriften med undtagelse af målrettet og planlagt indsats mod kæmpe bjørneklo. Brug af gødning holdes på et absolut minimum og der må alene anvendes organiske gødningstyper.

7.2.1. Træartspolitik

Træartspolitik betegner den overordnede træartsprioritering med oplysninger om den tilstræbte træartsfordeling

på sigt. Formålet med en træartspolitik er at sikre en træartsfordeling for det samlede fredskovspligtige areal, der kan medvirke til driftsformålets opfyldelse og dermed skabe en samlet arealanvendelse i overensstemmelse med Forsvarets behov. Politikken bygger på anvendelse af lokalitetstilpassede herunder især hjemmehørende træarter. Den skal sikre skove, som er stabile under de herskende jordbundsmæssige og klimatiske forhold, og som også forventes at være robuste i forhold til de forventede klimænderinger. Træartspolitikken skal sikre den ønskede træartsfordeling på tværs af landsdele og terræner, men grundet terrænerens varierende rammebetingelser gælder den ikke specifikt for det enkelte terræn.

Forsvarets behov i forhold til skovens stabilitet og permanent skovdække fordrer en udbredt anvendelse af løvtræ, men af hensyn til blandt andet sløringsmuligheder skal der ligeledes anvendes nåltræ. Naturbeskyttelse varetages generelt bedst ved brug af lokalitetstilpassede og hjemmehørende løvtræarter. En bred træartsporfølge sikrer en risikospredning med hensyn til stabilitet (stormfald), klimaforandringer og skadevoldere.

FBE arbejder mod følgende langsigtede træartsfordeling for Forsvarets fredskovspligtige arealer:

- 65 procent løvtræ: Naturligt hjemmehørende, lokalitetstilpassede løvtræarter.
- 35 procent nåltræ: 20 procent skovfyr (naturligt hjemmehørende) og 15 procent øvrige lokalitetstilpassede stabile nåltræarter. Nåltræer kan anvendes, hvor de ikke truer erkendte naturværdier.

Det langsigtede mål er således, at hjemmehørende, lokalitetstilpassede træarter udgør 85 procent af det bevoksede areal. Valg af proveniens indgår i den løbende administration og vil tage udgangspunkt i brugen af lokale frøkilder, hvor ikke andet taler imod dette.

7.2.2. Hugst

De fastlagte skovudviklingstyper repræsenterer det fremtidige ideal for de pågældende arealer, der afhængig af de nuværende bevoksningers struktur kan være mere eller mindre langt fra målet. Den fremtidige kon-

vertering i retning af skovudviklingstyperne bygger i vid udstrækning på den udførte hugst. Nedenstående hugstmodeller udgør dermed et centralt element for den fremtidige konvertering i retning af skovudviklingstyperne.

7.2.2.1. Måldiameterhugst

I den naturnære skovdrift er måldiameterhugst et af de helt centrale driftsprincipper. I hugstformen definerer den ønskede måldiameter det enkelte træes hugstmodenhed i modsætning til den traditionelle aldersklassevis driftsform, hvor måldiameteren referer til bevoksningens gennemsnitlige diameter. Ved hjælp af måldiameterhugst er det muligt at forlade det traditionelle skovdyrkningsystem baseret på ensaldrende og –artede bevoksninger og i stedet arbejde i retning af et mere vedvarende skovdække.

Måldiameterhugst er fremtidens driftsform, men vejen dertil kræver en langvarig konvertering fra de eksisterende bevoksningsstrukturer til skovudviklingstyperne. Larsen og Skov- og Naturstyrelsen (2005b) arbejder med to forskellige konverteringsstrategier i form af passive og aktive hugstmodeller. De passive modeller fokuserer på den eksisterende stående bevoksning og en hensigtsmæssig økonomisk afvikling af denne, der

ofte kan strække sig over en lang periode. De aktive modeller centrerer sig om den kommende foryngelse og en hurtigere etablering af denne. Skovdyrkerens fokus er således ved den passive strategi ”op” mod de stående træer og ”ned” mod den kommende foryngelse ved den aktive strategi. Afgørende for valget af strategi er den stående bevoksningens stabilitet, der skal være høj, før passive strategier kan komme på tale. Tabel 7-1 illustrerer de generelle principper for valg af behandlingsmodel i forbindelse med konvertering af granbevoksninger.

De eksisterende nåletræsbevoksninger på Flyvestation Karup domineres af rødgran (125,9 ha) og skovfyr (62,2 ha). Eksisterende løvtræsbevoksninger domineres klart af eg (157,0 ha). For nævnte 3 bevoksningsgrupper gennemgås i efterfølgende afsnit hugstmodeller, der kan facilitere overgangen til skovudviklingstyperne. Øvrige bevoksningstyper udgør mindre arealer og behandles ikke yderligere.

Arealmæssigt fordeler hugstmodellerne sig således:

Hugst for ankertræer (rødgran): 92 ha

Hugst fra oven uden markering af fremtidstræer (skovfyr): 46 ha

Hugst med henblik på naturlig foryngelse (eg): 140 ha

Højde	Frihedsgrader	Behandlingsmodel
Gran, Douglas, Ædelgran		
< 12 m	Stabil eller potentiel stabil bevoksning.	Hugst for fremtidstræer 120 - 180 pr. ha. Hugst fra oven uden markering af fremtidstræer. Systematisk strukturhugst.
	Ustabil bevoksning (stærkt skrælet, fladgrundede jorder mv.).	Hugst for 60 ankertræer pr. ha. (Tidlig skærmstilling) (Tidlig renafdrift)
12 - 18 m	Stabil eller potentiel stabil bevoksning.	Hugst for fremtidstræer 120 - 180 pr. ha. Hugst fra oven uden markering af fremtidstræer. Systematisk strukturhugst. Skærmstilling.
	Ustabil bevoksning (stærkt skrælet, fladgrundede jorder mv.).	Hugst for 60 ankertræer pr. ha. (Tidlig skærmstilling) (Tidlig renafdrift)
> 18 m	Stabil bevoksning (veludviklede kroner, intakt skovklima, beskyttet lokalitet mv.).	Hugst fra oven i form af måldiameterhugst. Skærmstilling.
	Ustabil bevoksning.	Renafdrift kulisser, rand mv.

Tabel 7-1: Behandlingsmodeller for nåletræsbevoksninger i forbindelse med konvertering (Larsen og Skov- og Naturstyrelsen, 2005b).

Flis er et af produkterne ved hugstindgreb.

7.2.2.2. Hugst for ankertræer (rødgran)

For rødgran er størstedelen under 12 m (77 ha) og stort set resten mellem 12-18 m (47 ha). I rødgranbevoksningerne under 12 m er alle muligheder i princippet åbne for både passive og aktive behandlingsmodeller. Dog er en stor del af bevoksningerne beliggende på lokalitetstype 11m, der betragtes som uegnet for rødgran og derfor på sigt kan medvirke til ustabile bevoksninger. I erkendelse af bevoksningernes forventede dårlige fremtidige stabilitet anvendes en behandlingsmodel, der kan maksimere stabiliteten ved hugst for udvalgte ankertræer (Larsen og Skov- og Naturstyrelsen, 2005b). Stabiliteten opnås ved at hugge tidligt og stærkt for ankertræerne, så de udvikler dybe kroner og får karakter af solitærtræer. Ankertræerne udvælges blandt de største og mest vitale træer samtidig med, at der mellem ankertræerne hugges svagt fra oven for at fremme bevoksningens strukturelle variation. Ankertræerne planlægges ikke afmærket aktivt, eftersom det forventes, at de hurtig

får en markant fremtrædning i bevoksningerne. Formålet med ankertræhugsten er at forlænge bevoksningens konverteringsperiode i forhold til den klassiske renafrift. På arealer hvor skyggetræarter (fx bølg) indgår i den fremtidige skovudviklingstype kan disse tidligt indbringes som gruppevis plantninger, når lysforholdene er passende. Senere kan også lystræer (fx eg) indplantes, når bevoksningsstrukturen er blevet mere åben med større lysindfald. Uanset egens pioner karakter og høje frosttålsomhed er det den lokale erfaring på Flyvestation Karup, at selv denne art oftest skades af frost på åbne lokaliteter. Af den grund er bevarelse af en vis mængde skovklima i forbindelse med konverteringen derfor at foretrække. I lave bevoksninger kan udvælgelse af ankertræer umiddelbart afvente, hvormed de første hugstindgreb kan åbne bevoksningerne op ved systematiske rækkehugster blandt rødgran kombineret med selektiv tynding for de forekommende indblandingsarter fx lærk, skovfyr, birk og røn.

Figur 7-1: Konvertering af ældre rødgranbevoksning gennem hugst for ankertræer (Larsen og Skov- og Naturstyrelsen, 2005b).

Skovdriften skal i årene fremover konverteres i retning af en mere naturnær driftsform.

7.2.2.3. Hugst fra oven uden markering af fremtidstræer (skovfyr)

Bevoksninger med skovfyr under 12 m udgør cirka 37 ha og bevoksninger mellem 12 – 18 m cirka 22 ha. Der er langt overvejende tale om mindre bevoksninger, der grundet forventet god stabilitet og udmærket overensstemmelse med den fremtidige skovudviklingstype kan konverteres under anvendelse af mere passive hugstmodeller. Ved den tidligere nævnte hugst for ankertræer i rødgran er enkelttræernes stabilitet det primære udvælgelseskriterium, hvilket ikke i samme udstrækning er påkrævet ved skovfyr. Udvælgelse og afmærkning af frem-

tidstræer under stillingtagen til træernes kvalitet fremfor stabilitet kunne være en mulighed, men øvelsen er resourcekrævende. I stedet anvendes en hugstmodel, der i realiteten bygger på de samme principper, men som undlader afmærkningen. Larsen og Skov- og Naturstyrelsen (2005b) betegner denne som: Hugst fra oven uden markering af fremtidstræer. Efter sporindlægning bort-hugges dominerende træer af dårlig kvalitet. Hugsten fjerner store og grove individer samtidig med, at der kan hugges for eventuelle ønskede indblandingsarter. Hugst fra oven gennemføres, indtil den egentlige måldiameter-hugst senere i bevoksningernes udvikling kan påbegyn-

des. Hugstformen efterlader en bevoksningsstruktur, der er ideel til en fremtidig naturlig foryngelse, hvilket for skovfyrbevoksningerne er i fuld overensstemmelse med de fremtidige skovudviklingstyper. Disse baserer sig langt de fleste steder på udstrakt anvendelse af skovfyr som enten hovedtræ- eller potentiel indblandingsart.

7.2.2.4. Hugst med henblik på naturlig foryngelse (eg)

Bevoksninger af eg domineres af unge kulturer under 6 m (132 ha) samt mellem 6 – 12 m (12 ha). Ældre og højere bevoksninger findes kun i mindre omfang. Bevoksningernes unge alder og perfekte sammenfald med de fremtidige skovudviklingstyper dominans af eg (skovudviklingstype 22 + 23) skaber et stort mulighedsrum, hvor den fremtidige hugst skal sikre bevoksningernes kvalitet og struktur. Bevoksningernes fremtidige behandlingsmodel inspireres af Larsen og Skov- og Naturstyrelsen (2005b): Eg med henblik på naturlig foryngelse. Første hugstindgreb fokuserer på hugst fra oven med fjernelse af grove individer med dårlig form, hvorefter der kan fokuseres på hugst for gode træer, gode grupper samt indblandingsarter. Den veludviklede fremtidige struktur vil øge mulighederne for naturlig foryngelse og lette indbringelse af andre arter, når lysforholdene vurderes passende.

Driften af Forsvarets arealer skal tilrettelægges således, at den sikrer en stabil produktion af træ. Dette indebærer, at den gennemsnitlige årlige hugst på Forsvarets arealer ikke overstiger den løbende tilvækst. Til understøttelse af en aktiv CO2-politik tilstræbes blandt andet en generel vedmasseopbygning i Forsvarets skove.

7.2.3. Foryngelse

I forbindelse med foryngelse af de eksisterende bevoksninger skal anvendes en række kulturmodeller. Modellerne skal ses i tæt sammenhæng med ovennævnte hugstmodeller, der i vid udstrækning dikterer genkultivering, der ideelt former sig som en mere eller mindre glidende overgang fra afvikling af den gamle bevoksning til den nye kultur.

Kulturmodellernes form og indhold bevæger sig væk fra den traditionelle fladetankegang i retning af modeller,

der med udstrakt fleksibilitet kan anvendes i en række varierende bevoksningstyper. I forhold til tidligere praksis ekstensiveres modellerne ved blandt andet nedgang i plantetal samt større udnyttelse af naturlig opvækst.

FBE udarbejder specifikke kulturmodeller i forbindelse med den løbende drift svarende til den aktuelle foryngelsessituation herunder underplantning i eksisterende bevoksninger, gentilplantning efter renafdrift eller fri succession.

7.2.4. Habitattrægrupper og -træer

Skovdriften i Forsvarets skove skal sikre eksistensen af store og gamle (veteran-)træer. Eksisterende dødt ved efterlades til naturligt henfald og i skovområder, hvor dødt ved forekommer i utilstrækkelig mængde gennemføres en aktiv indsats for at skabe såvel stående som liggende dødt ved. Veterantræer såvel som dødt ved sikres ved udlægning af urørt skov, der på lang sigt garanterer forekomsten af dødt ved. Ligeledes sikres dødt ved igennem udlægning af habitattrægrupper, hvor døde træer samles i grupper for at fremme spredningsmuligheder for tilknyttet flora og fauna samt af driftstekniske hensyn. Habitattrægrupper udlægges og etableres efter følgende anvisning:

- Omfang og placering af habitattrægrupper varierer fra terræn til terræn, men udlægningen skal svare til følgende minimum: For hver ca. 3 ha løv-/nåletræsbevoksning udvælges én habitattrægruppe på minimum 0,2 ha.
- Habitattrægrupper udvælges i alle skovudviklingstyper med undtagelse af skovudviklingstype 94: Urørt skov.
- Markante arealer med naturlig fysisk afgrænsning foretrækkes. Habitattrægrupper afmærkes på grundkortet. Af sikkerhedshensyn placeres habitattrægrupper ikke i umiddelbar nærhed af offentlige veje, men gerne i visuel afstand til fremme af oplevelsesværdi.
- I nåletræsbevoksninger inddrages om muligt forekommende løvtræer i habitattrægrupper eksempelvis i forbindelse med ydre og indre bryn.
- Indenfor yngre habitattrægrupper fremmes udvikling af bredkronede veterantræer. Tyndingstræer efterlades som liggende og eller stående dødt ved.

Den lysåbne lærkeskov er et godt udgangspunkt for konvertering til en fremtidig mere naturnær skovdriftsform.

- Habitattrægrupper udvælges i yngre bevoksninger og senest ved en bevoksningsalder på 50 år.
- Fra bevoksningsalder på 50 år frembringes aktivt dødt ved svarende til min. 3 døde stående træer/habitattrægrupper og min. 3 døde liggende træer/habitattrægrupper. Øvrige træer henlades til naturlig død og forfald. Til stadighed sikres både liggende og stående dødt ved i habitattrægrupperne.
- Habitattrægrupper sikres ved aktive indgreb i form af ringning, fældning, sprængning, væltning eller anden metode, der kan sikre stående og liggende dødt ved.

Enkeltstående habitattræer i form af døde eller hule træer, træer med revner, sprækker, rådne partier, grov og tyk bark skånes også udenfor habitattrægrupper. Ha-

bitattræer udgør om muligt udgangspunkt for placering af habitattrægrupper. De afmærkes ikke på kort.

7.3. Invasive arter

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

De følgende modeller opstilles som redskaber til forebyggelse og bekæmpelse af invasive arter for at værne hjemmehørende og beskyttelseskrævende arter og naturtyper samt øvrige driftsmålsætninger på Forsvarets

terræner mod negative effekter af invasive arter og for at modvirke, at Forsvarets terræner udgør udviklings- og spredningssteder for invasive arter.

7.3.1. Bekæmpelse af invasive plantearter

Der er 20 terrestriske og 4 akvatiske plantearter, der er registreret som invasive arter i Danmark. Hertil kommer et mindre antal arter, som enten er kendte som invasive i vor region, eller 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 Forsvarets arealer er der særlig fokus på følgende arter: Rynket rose, bjergfyr, kæmpe bjørneklo, japansk pileurt og glansbladet hæg.

Alle invasive plantearter bekæmpes igennem en række af de ovenstående modeller, såsom rydning, slåning, græsning og afbrænding. I visse tilfælde er opgravning/-rykning praktisk overkommeligt. Kæmpe bjørneklo kan bekæmpes kemisk under særlige forudsætninger, men ellers ved rodstikning, skærmpkning, slåning og af-

Rynket rose er en af de invasive arter, der skal bekæmpes. Arten forekommer blandt andet ved Karup Å.

brænding. Bekæmpelsesmetoden afhænger af antallet af individer i bestanden, hvilket stadie bestanden befinder sig i, samt dens voksested. Kollmann m.fl. (2010) giver gode anvisninger.

7.3.2. Regulering af dyr

Der er 9 dyrearter, der er registreret som invasive arter i Danmark. Hertil kommer et mindre antal arter, som enten er kendt som invasive i vor region, eller 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 forsvarrets arealer er der særlig fokus på mink og mårhund, hvortil kommer, at ræv, som ikke er invasiv, mange steder udgør et væsentligt problem i forhold til jordrugende fugle, herunder udpegede og truede arter.

Bekæmpelse af invasive dyrearter sker ved fældefangst og regulering og jagt med skydevåben. Reglerne herfor er ganske liberale, idet arterne under de fleste omstændigheder kan reguleres hele året, dog under særlige vilkår, herunder krav om tilsyn med fælder.

Mink må reguleres hele året ved brug af skydevåben og fælder. Der må kun benyttes fælder, der fanger dyret levende. Fældefangst må også foretages af personer uden jagttegn. Fangne dyr skal aflives dyreværns-mæssigt forsvarligt. Dette kan for eksempel gøres med en luftbøsse, direkte i fælden, og kræver ikke jagttegn.

Mårhund kan reguleres med skydevåben og fælder året rundt. Ved beskydning må der anvendes kunstigt skjul, herunder skydestiger og -tårne, og reguleringen må foregå fra 1 ½ time før solopgang til 1 ½ time efter solnedgang. Skov- og Naturstyrelsen (2010) giver yderligere anvisninger for bekæmpelse af mårhund.

I egne, hvor ræv volder skade på den øvrige fauna, må denne jages/reguleres med skydevåben i perioden 1. september - 29. februar. Rævehvalpe uden for rævegrave må reguleres i perioden 1. juni - 31. august. Bekæmpelse af mårhund og regulering af ræv kan effektiviseres ved anvendelse af kunstgrave.

7.4. Artsbeskyttelse

For at tilgodese blandt andet særligt beskyttelseskrævende arter er for alle Forsvarets arealer opstillet nedenstående retningslinier for så vidt angår aktiviteterne tidsmæssige gennemførelse:

Aktivitet	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
Skovning, flisning, knusning												
Fældning redetræer, kolonirugere												
Fældning redetræer, rovfugle og ugler												
Fældning hule træer og træer med spættehuller												
Fældning redetræer, ørne, sort stork, rød glente												
Ødelægge digesvalereder												
Afbrænding af hede												
Slåning og rydning af hede												
Slåning af græsarealer 1. gang												
Oprensning af vandhuller												

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

Figur 7-2: Aktivitetstypernes tilladte gennemførelsesperioder (FBE, 2011b).

7.5. Publikumshensyn

Forsvarets arealer vil normalt være åbent for publikum efter de retningslinjer, der fremgår af drifts- og plejeplanen og ordensreglementet, der er placeret ved indfaldsveje til arealet, når der ikke foregår militær aktivitet på arealerne (typisk weekender, aftner og lignende). Visse skydeområder, flyvestationer, depot- og tankområder, tekniske installationer mv. kan være permanent afspærreret for publikum af sikkerhedshensyn i form af eksempelvis fare for udetoneret, sprængfarlig ammunition i området.

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

De arealer, der ikke permanent er afspærrede, vil være åbne for publikums færdsel til fods over hele arealet, når dette 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 ridentier.

Gennemførelse af organiserede aktiviteter kræver forudgående tilladelse fra FBE. I vurderingen af, om et arrangement kan gennemføres, lader FBE indgå lokale hensyn til naboer, naturbeskyttelse mv. For særlige aktiviteter kan FBE 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 gennemføres formidling af natur-, kultur- og friluftsjntresser målrettet mod 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 FBE internet 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.

Af sikkerhedsmæssige hensyn er store dele af Hessellund Hede afspærret for publikum, da området anvendes til skyde- og sprængningsaktiviteter.

8. AKTIVITETER

Dette afsnit anviser på grundlag af målsætning, status og analyse den praktiske konkrete realisering af indsatsprogrammet på det enkelte delareal. Afsnittet beskriver alle planlagte drifts- og plejeaktiviteter for hele Flyvestation Karup i den kommende planperiode og gælder dermed for både Natura 2000-området og de øvrige arealer. Aktiviteterne fungerer enten som en udmøntning af de tidligere beskrevne modeller eller som tiltag, der er specifikke for enkeltarealer.

Afbrænding er en velegnet plejemetode på hedearealer.

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. De første afsnit beskriver aktivitetstyper med tilknyttede modeller. Efterfølgende gennemgås en række specifikke aktiviteter, der ikke er suppleret af egentlige modelbeskrivelser.

For hver aktivitetsgruppe fremvises en tabel over de planlagte aktiviteter. Tabellen indeholder kolonner med oplysninger om: Målsætning, id, lokalitet, afdelinger, areal, udførelsestidspunkt og bemærkninger. Målsætningskolonnen beskriver hvilken målsætningstype, der udgør grundlaget for aktiviteten. Id-nummeret fremgår også af aktivitetskortet og udgør forbindelsen mellem kort og tabel. Arealkolonnen er underopdelt i to delkolonner, hvoraf den første beskriver størrelsen på det samlede aktivitetsareal, der med mindre andet tydeligt fremgår er opgivet i hektar. Den anden beregner et gennemsnitligt årligt aktivitetsareal fra og med 2012 til og med det planlagte udførelsestidspunkt. Under bemærkninger uddybes den enkelte aktivitet.

8.1. Rydning

Modsatstående planlagte rydningsaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Sammenlagt planlægges ryddet 151,6 ha indenfor den kommende planperiode svarende til gennemsnitligt 57,3 ha/år i de første år.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Militær-anvendelse	208-1	Indre operations-område	208, 214	22,7	11,3	Senest 2013	Rydning af spontan træopvækst på del af beskyttet hedeareal (del af litra 208b) gennemføres af hensyn til øget flysikkerhed. *
Naturbeskyttelse	102-6	Hessellund Hede (habitatnaturtype tør hede)	102, 105-112, 114, 140	69,5	23,2	Senest 2015	Rydning af spontan træopvækst (holme til skovagtig) på habitatnaturtype 4030 (tør hede). Alle eksotiske træarter fjernes. Spredt forekomst af hjemmehørende arter kan accepteres, så længe bevoksningskvotienten ikke overstiger 10 %. *
Naturbeskyttelse	105-1	Diverse skovbevoksninger indenfor Natura 2000-område	105-113, 124, 140	25,4	8,5	Senest 2015	Rydning af plantet træbevoksning og konvertering til nye åbne naturarealer i Natura 2000-område udenfor habitatnaturtyper. Træmateriale og morlag fra tidligere bevoksninger fjernes i størst mulig udstrækning. Rydninger i Donsø Plantage skal tillades af Naturstyrelsen, da omfanget overstiger 10 %.
Naturbeskyttelse	124-1	Karup Å (habitatnaturtype surt overdrev)	124	19,2	9,6	Senest 2013	Rydning af spredt til holmevis bevoksning af eksotiske vedplanter på habitatnaturtype 6230 (surt overdrev) og umiddelbare naboarealer (fx hvidgran, nordmannsgran og gyvel). Tilgroning er problematisk, men kriterier for gunstig bevaringsstatus tillader bevarelse af gamle værdifulde krat af hjemmehørende arter. *
Naturbeskyttelse	101-4	Hessellund Hede (habitatnaturtype tør hede)	101, 105-112, 140	6,9	2,3	Senest 2015	Rydning af plantet træbevoksning på habitatnaturtype 4030 (tør hede). Alle eksotiske træarter fjernes. Spredt forekomst af hjemmehørende arter kan accepteres, så længe bevoksningskvotienten ikke overstiger 10 %. *
Naturbeskyttelse	118-3	Diverse skovbevoksninger udenfor Natura 2000-område	118, 119, 212	5,5	1,8	Senest 2015	Rydning af plantet træbevoksning og konvertering til nye åbne naturarealer udenfor Natura 2000-område. Træmateriale og morlag fra tidligere bevoksninger fjernes i størst mulig udstrækning.
Naturbeskyttelse	118-1	Gedhus Plantage (beskyttet hedeareal)	118	1,0	0,1	Senest 2026	Rydning af spontan træopvækst på beskyttet hedeareal omkranset af skov. Alle eksotiske træarter fjernes. Spredt forekomst af hjemmehørende arter kan accepteres, så længe bevoksningskvotienten ikke overstiger 10 %. *
Naturbeskyttelse	123-1	Karup Å (habitatnaturtype rigkær)	123-125	0,9	0,3	Senest 2015	Rydning af spontan træopvækst af især pil på habitatnaturtype 7230 (rigkær). Størstedelen af rigkærene har moderat naturtilstand (= 3), der på de fleste arealer vurderes at skyldes tilgroning med især pil. Kriterier for gunstig bevaringsstatus accepterer kun enkelte individer og rydning af tilgroede habitatnaturtyper iværksættes på den baggrund. *
Naturbeskyttelse	124-5	Karup Å (habitatnaturtype kildevæld)	124, 125	0,6	0,2	Senest 2015	Rydning af spontan træopvækst af især pil på habitatnaturtype 7220 (kildevæld). Tilgroning er vigtig trussel mod naturtypen og flere arealer præges af tilgroning. *
				151,6	57,3		

Tabel 8-1: Planlagte rydningsaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

* Rydning vil ændre naturtilstanden og kræver på den baggrund dispensation i relation til naturbeskyttelsesloven.

8.2. Slåning

Nedenstående planlagte slåningsaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Sammenlagt planlægges slået 641,3 ha indenfor den kommende planperiode svarende til gennemsnitligt 318,3 ha/år. Afhængigt af arealtypen

planlægges områderne slået en til flere gange indenfor planperioden.

Slåningstiltagene indgår som en væsentlig del af den vedligeholdende pleje af Flyvestationens lysåbne naturarealer. En række af især hede- og overdrevarsarea-

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennemføres	Bemærkninger
Militær-anvendelse	204-1	Græsarealer ved landingsbaner	204-208, 214	232,6	232,6	Senest 2012	Slåning (eventuelt med opsamling) af slette- og beskyttede overdrevarsarealer i umiddelbar nærhed af landingsbaner. Dækkende hele arealet en til flere gange årligt i henhold til gældende bestemmelse til reduktion af risiko for kollisioner mellem luftfartøjer og fugle eller andet vildt.
Naturbeskyttelse	102-5	Beskyttede eng- og overdrevarsarealer udenfor Natura 2000-område	102, 104, 113-118, 120-123, 125, 133, 137, 140, 201-206, 208-214	184,5	36,9	Hvert 5. år senest fra 2015	Slåning eventuelt med opsamling (alternativt afgræsning eller -brænding) af beskyttede eng og overdrevarsarealer udenfor Natura 2000-område. *
Naturbeskyttelse	104-2	Slettearealer udenfor Natura 2000-område	104, 112, 113, 115, 116, 120-123, 137, 140, 201, 204-208, 210-214	172,5	34,5	Hvert 5. år senest fra 2015	Slåning uden opsamling (alternativt afgræsning eller -brænding) af slettearealer udenfor Natura 2000-område.
Naturbeskyttelse	102-4	Beskyttede eng- og overdrevarsarealer i Natura 2000-område (udenfor habitatnaturtyper)	102, 104, 105, 107, 108, 111, 113-115, 121, 123-125, 140, 203, 204, 214	25,4	5,1	Hvert 5. år senest fra 2015	Slåning eventuelt med opsamling (alternativt afgræsning eller brænding) af beskyttede eng og overdrevarsarealer i Natura 2000-område. *
Naturbeskyttelse	104-1	Slettearealer indenfor Natura 2000-område	104, 107-112, 121, 123, 124, 140	21,4	4,3	Hvert 5. år senest fra 2015	Slåning uden opsamling (alternativt afgræsning eller -brænding) af slettearealer i Natura 2000-område.
Naturbeskyttelse	107-1	Hessellund Hede (habitatnaturtype tidvis våd eng)	107, 124	5,0	5,0	Hvert år senest fra 2012	Slåning med opsamling (alternativt afbrænding) på habitatnaturtype 6410 (tidvis våd eng). Naturtypen er afhængig af græsning eller slåning, men græsning er vanskeligt i området og i stedet iværksættes regelmæssig årlig slåning med opsamling af hensyn til fastholdelse af næringsfattige forhold. *
				641,3	318,3		

Tabel 8-2: Planlagte slåningsaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

* Førstegangsslåninger vil umiddelbart være at betragte som dispensations-krævende i relation til naturbeskyttelsesloven.

lerne indeholder partier med spontan træopvækst, der ikke er muligt at slå med almindeligt slåningsmateriel. Dette er heller ikke tilsigtet, da slåningens formål primært er at pleje og dermed fastholde eksisterende lysåbne partier indenfor planperioden. Genskabelse af tidligere lysåbne partier ved fjernelse af større træopvækst er at betragte som egentlig rydning, der er beskrevet i foregående afsnit. Nedenfor beskrevne arealstørrelser refererer til naturarealernes samlede omfang inklusiv eventuelt tilgroede partier, som der ikke er foretaget en

selvstændig opgørelse af. Arealstørrelserne vil derfor på mere eller mindre tilgroede arealer overstige det reelt slåede areal.

8.3. Afgræsning

Nedenstående afgræsningsaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Sammenlagt planlægges årligt afgræsset 109,0 ha indenfor kommende planperiode.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	124-2	Karup Å (ikke-habitatnaturtyper)	124, 125	44,4	44,4	Hvert år senest fra 2015	Afgræsning af blandt andet udvalgte beskyttede eng- og mosearealer ved Karup Å, der alternativt kan plejes ved slåning. Afgræsning koordineres med bekæmpelse af større areal med rynket rose (afd. 125).
Naturbeskyttelse	101-1	Hessellund Hede (habitatnaturtype tør hede)	101, 140	40,1	40,1	Hvert år senest fra 2013	Afgræsning vedrører et udvalgt habitatnaturtypeareal med tør hede på den nordvestlige del af Hessellund Hede. Hegn etableres som ét stort sammenhængende areal med kvæg som græsningsdyr. Afgræsningen anses som dispensationskrævende i relation til naturbeskyttelsesloven, da plejemetoden ikke tidligere har været almindeligt anvendt.
Naturbeskyttelse	124-3	Karup Å (habitatnaturtype surt overdrev)	124, 125	19,2	19,2	Hvert år senest fra 2013	Afgræsning af et udvalgt habitatnaturtypeareal med surt overdrev i nærhed af Karup Å. Afgræsningsarealet sektionsopeles i minimum 3 delarealer, der afgræsses enkeltvis, hvorved militære passagemuligheder i retning NV-SØ sikres. Sektionsopdeling koordineres med mulige krydsningssteder af Hessellund Bæk. Afgræsningen anses som dispensationskrævende i relation til naturbeskyttelsesloven, da plejemetoden ikke tidligere har været almindeligt anvendt.
Naturbeskyttelse	118-4	Gedhus Plantage	118, 140, 212	5,4	5,4	Hvert år senest fra 2015	Afgræsning af et udvalgt lysåbent skovareal med stort potentiale som fremtidig græsningssskov. Hegn etableres som ét stort sammenhængende areal med kvæg som græsningsdyr. Skovloven muliggør skovgræsning med husdyr og aktiviteten er på grund af arealets begrænsede størrelse ikke-dispensationskrævende i relation hertil.
				109,0	109,0		

Tabel 8-3: Planlagte afgræsningsaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

8.4. Afbrænding

Nedenstående planlagte afbrændingsaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Sammenlagt planlægges afbrændt 939,6 ha indenfor kommende planperiode svarende til gennemsnitligt 62,6 ha/år.

Afbrændingstiltagene indgår som en væsentlig del af den vedligeholdende pleje af Flyvestationens lysåbne naturarealer, hvor regenerationen af især lyng og dværgbuske sikres ved afbrændingens barjordsfrembringelse dækkende hele arealet indenfor planperiodens forløb (15 år). En række af især hede- og overdrevarsarealerne indeholder partier med spontan træopvækst, der ikke umiddelbart er muligt at afbrænde. Dette er heller ikke

tilsigtet, da afbrændingens formål primært er at pleje og dermed fastholde eksisterende lysåbne partier indenfor planperioden. Genskabelse af tidligere lysåbne partier ved fjernelse af større træopvækst er at betragte som egentlig rydning, der er beskrevet i et foregående afsnit. Nedenfor beskrevne arealstørrelser refererer til naturarealernes samlede omfang inklusiv eventuelt tilgroede partier, som der ikke er foretaget en selvstændig opgørelse af. Arealstørrelserne vil derfor på mere eller mindre tilgroede arealer overstige det reelt afbrændte areal. Afslåning af hedearealer vil blive anvendt som supplement til afbrændingen, når eksempelvis vejrliget ikke gør det muligt at opfylde årets planlagte kvote. Derudover er der flere hedearealer, som af sikkerhedshensyn egner sig bedst til afslåning fremfor afbrænding.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	101-2	Hessellund Hede og Karup Å (habitatnaturtype tør hede indenfor Natura 2000-område)	101, 102, 105-114, 123, 124, 140	451,4	30,1	Afsluttet senest 2026	Afbrænding af habitatnaturtypearealer med tør hede indenfor Natura 2000-området (N40). *
Naturbeskyttelse	101-5	Beskyttede hedearealer udenfor Natura 2000-område	101-104, 112-118, 120, 122, 140, 201-211, 213, 214	357,6	23,8	Afsluttet senest 2026	Afbrænding af beskyttede hedearealer beliggende udenfor Natura 2000-området (N40). *
Naturbeskyttelse	101-6	Hessellund Hede og Karup Å (beskyttede hedearealer udenfor habitatnaturtyper indenfor Natura 2000-område)	101-115, 123, 124, 140, 203, 204, 214	130,6	8,7	Afsluttet senest 2026	Afbrænding af beskyttede hedearealer, der ikke er udpeget som habitatnaturtype tør hede, men som er beliggende indenfor Natura 2000-området (N40).
				939,6	62,6		

Tabel 8-4: Planlagte afbrændingsaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

* Afbrænding er den foretrukne plejemetode på alle hedearealer, men kan alternativt erstattes af enten afgræsning eller slåning. Afbrændingen skal gennemføres på mindre delarealer i en mosaikstruktur, hvor det enkelte areal ikke forynges oftere end hvert 10. år. Eventuel forekomst af spredte ener skal beskyttes under afbrændingen, der må udføres i perioden 1/9 - 31/3. Uanset at afbrænding tidligere har været anvendt som plejemetode på Flyvestation Karup kan aktiviteten være dispensationskrævende i relation til naturbeskyttelsesloven.

8.5. Afskrælning

Nedenstående planlagte afskrælningsaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Sammenlagt planlægges afskræl-

let 29,8 ha indenfor kommende planperiode. Før iværksættelse af afskrælninger bør områdets forhistorie som skydeområde afdækkes herunder eventuelle særlige faremomenter.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Gennemføres	Bemærkninger
Naturbeskyttelse	101-3	Habitatnaturtypearealer (tør hede) på Hessel-lund Hede	101, 105-107, 109-112, 140	29,8	1. etape senest 2015 (= 5 ha) 2. etape senest 2020 (= 25 ha)	Bekæmpelse af blåtop på habitatnaturtypearealer med tør hede indenfor Natura 2000-området (N40). Afskrælning samt eventuelt andre alternative plejemetoder anvendes til behandling af blåtopdominerede delarealer. Første etape med henblik på efterfølgende effektvurdering gennemføres senest 2015 = minimum 5 ha. Anden etape med iværksat pleje gennemføres senest 2020 = minimum 25 ha. Det afskrællede materiale skal bortkøres fra de beskyttede naturarealer. Afskrælning medfører ændringer i naturtilstanden og kræver på den baggrund dispensation i relation til naturbeskyttelsesloven.
				29,8		

Tabel 8-5: Planlagte afskrælningsaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

8.6. Beplantningspleje

Nedenstående beplantningsplejeaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for

yderligere oplysninger. Sammenlagt planlægges plejet 11,1 km indenfor kommende planperiode svarende til gennemsnitligt 0,7 km/år.

Mål-sætning	Id	Lokalitet	Afd.	Km	Km/år	Gennemføres	Bemærkninger
Naturbeskyttelse	113-3	Læhegn udenfor Natura 2000-område (N40)	113-116, 121, 201	6,7	0,4	Senest 2026	Alle levende hegn udenfor Natura 2000-område gennemgås og situationsbestemte plejetiltag iværksættes.
Naturbeskyttelse	103-1	Læhegn indenfor Natura 2000-område (N40)	103, 106, 109-111, 113, 121, 123, 125	4,4	0,3	Senest 2026	Alle levende hegn indenfor Natura 2000-område gennemgås og situationsbestemte plejetiltag iværksættes. Hvor det er muligt fjernes hvidgran.
				11,1	0,7		

Tabel 8-6: Planlagte beplantningsplejeaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

8.7. Hugst

Aktiviteterne relateret til skovdrift er opdelt i to grupper henholdsvis hugst og foryngelse. Nedenstående hugsttiltag relaterer sig til den ønskede konvertering i retning af en fremtidig naturnær driftsform. Der vil i mindre udstrækning kunne forekomme andre hugstformer end nævnte modeller, der er beskrevet yderligere i modelafsnittet. Sammenlagt planlægges hugget 358,3 ha indenfor kommende planperiode heraf 98,7 ha det første år. Der vil i mindre udstrækning forekomme gennemhugning af arealer udover nedenstående.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	104-4	Diverse spredte skovbevoksninger (eg)	104-107, 113, 114, 116, 118-121, 130, 131, 135, 140, 201-206, 208-214	140,4	9,4	Senest 2026	Påbegynde hugst i egedominerede bevoksninger efter hugstmodel: "Hugst med henblik på naturlig foryngelse i eg". *
Naturbeskyttelse	112-2	Diverse spredte skovbevoksninger (rødgran)	112, 117-121, 124, 137, 140, 206, 208, 209, 211-214	91,7	6,1	Senest 2026	Påbegynde hugst fra oven med henblik på fremtidig underplantning i rødgrandominerede bevoksninger. Hugstmodel: "Hugst for ankertræer". *
Naturbeskyttelse	102-2	Diverse spredte skovbevoksninger (urørt skov)	102, 103, 106, 108-110, 123, 124, 140	80,2	80,2	Senest 2012	Fremme varieret skovstruktur ved hjælp af koncentrerede hugstindgreb som forberedelse til udlægning af urørt skov. Administrativ overgang senest 2026.
Naturbeskyttelse	104-3	Diverse spredte skovbevoksninger (skovfyr)	104, 113, 116-121, 124, 140, 201, 202, 204-206, 208-214	46,1	3,1	Senest 2026	Påbegynde hugst fra oven med henblik på fremtidig underplantning i skovfyrdominerede bevoksninger. Hugstmodel: "Hugst fra oven uden markering af fremtidstræer". *
				358,3	98,7		

Tabel 8-7: Planlagte hugstaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

* Underplantning i bevoksninger med passende lysindstråling på minimum 20,0 ha sammenlagt for alle driftsklasser i planperioden.

8.8. Foryngelse

Nedenstående skovdyrkningsmæssige foryngelsesaktiviteter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Sammenlagt planlægges forynget 29,1 ha indenfor kommende planperiode svarende til gennemsnitligt 1,9 ha/år. Hertil er målsat yderligere 20 ha foryngelse etableret som underplantning i lysnede bevoksningstyper ved hjælp af ovenstående hugstmodeller.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	124-4	Landbrugsareal ved Karup Å	124, 125	12,5	0,8	Senest 2026	Udføre skovrejsning på nuværende landbrugsareal (del af 125a) med halvåben skovudviklingstype 23 som langsigtet skovudviklingstype.
Naturbeskyttelse	121-1	Diverse spredte skovbevoksninger	121, 124, 125, 140, 208, 213, 214	9,0	0,6	Senest 2026	Foryngelse ved hugst af alle eksotiske træarter. Genkultivering ved hjælp af fri tilgroning.
Naturbeskyttelse	113-1	Diverse spredte skovbevoksninger	113, 118, 206, 209, 214	7,3	0,5	Senest 2026	Udføre afdrift og traditionel tilplantning under anvendelse af kulturmodel tilpasset fremtidig skovudviklingstype.
Naturbeskyttelse	118-2	Gedhus Plantage	118, 140	0,4	0,0	Senest 2026	Gentilplantning af eksisterende overtaget kulturareal gennemføres med kulturmodel tilpasset fremtidig skovudviklingstype.
				29,1	1,9		

Tabel 8-8: Planlagte foryngelsesaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026. Udover ovenstående er målsat underplantning i bevoksninger med passende lysindstråling på minimum 20,0 ha sammenlagt for alle driftsklasser.

8.9. Habitattrægrupper og -træer

Nedenstående udlægning af habitattrægrupper tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Udlagte habitattrægrupper fremgår af grundkortet, hvor de er anført som polygoner og nummereret.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	Ej på kort	Diverse skovbevoksninger		9,2		Senest 2012	Forvaltning af dødt ved gennem udlægning af habitattrægrupper og sikring af habitattræer udenfor skovudviklingstype 94 (urørt skov).

Tabel 8-9: Planlagt udlægning af habitattrægrupper på Flyvestation Karup indenfor kommende planperiode 2012-2026.

8.10. Invasive arter

Nedenstående bekæmpelsesaktiviteter af invasive arter tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	Ej på kort	Karup Å	125			Senest 2015	Iværksætte bekæmpelse af rynket rose (invasiv) på areal ved Karup Å (afd. 125).

Tabel 8-10: Planlagte bekæmpelsesaktiviteter af invasive arter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

8.11. Publikumshensyn

Nedenstående aktiviteter tilknyttet publikumshensyn tager udgangspunkt i modelafsnittet, hvortil der henvises for yderligere oplysninger. Derudover fremgår de specifikke retningslinier for offentlighedens fremtidige adgang til Flyvestation Karup af bilag 7.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Publi-kums-hensyn	Ej på kort	Øvelses-område				Senest 2012	Åbne øvelsesområdet (udenfor skyde- og tilhørende fareområde) for offentligheden, når arealerne ikke anvendes til militær brug.
Publi-kums-hensyn	Ej på kort	Skyde- og fareområde				Senest 2012	Lette offentlighedens adgang til skyde- og fareområde i skyde- og sprængningsfri perioder.
Publi-kums-hensyn	Ej på kort	Øvelses-, skyde- og fareområde				Senest 2012	Opsætning af informationstavler i terræn.
Publi-kums-hensyn	Ej på kort	Øvelses-, skyde- og fareområde				Senest 2012	Informere om publikums adgangsmuligheder via internettet.
Publi-kums-hensyn	Ej på kort	Øvelses-, skyde- og fareområde				Senest 2012	Udarbejdelse af publikumsfolder.
Publi-kums-hensyn	Ej på kort	Øvelses-, skyde- og fareområde				Senest 2012	Forbedre aktivitetsmuligheder for cyklister og ryttere i både øvelsesområde samt skyde- og fareområde.

Tabel 8-11: Planlagte publikumsaktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

8.12. Aktiviteter uden model

Nedenstående aktiviteter knytter sig ikke til nogen overordnet modelbeskrivelse og beskrives af samme grund i ét skema.

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Militær-anvendelse	102-3	Alle landbrugsarealer	102, 103, 112, 113, 117, 118, 120, 121, 125, 140, 206, 209, 213	106,5		Senest 2014	Forøge fremtidige militære uddannelsesmæssige muligheder ved udfasning af landbrugsarealer i omdrift. Arealerne målsættes på sigt som slettearealer.
Militær-anvendelse	205-1	Græsarealer ved landingsbaner	205, 207, 214	31,0	31,0	Hvert år fra 2012	Særlig intensiv pleje af græsarealer med funktion som landingsarealer gennemføres til fremme af flysikkerhed (Græs N + Græs S).
Militær-anvendelse	201-1	Indre operationsområde (nord)	201-205, 214	3,5 km		Senest 2013	Etablere ny løberute (3 - 3½ km) til fysisk udholdenhedstræning. Ruten anlægges ved nedknusning af opvækst uden efterfølgende udlægning af særligt underlag.

Fortsættes næste side

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	Ej på kort	Alle skovbevoksninger				Senest 2022	Udlægning af permanente kørespor i alle bevoksninger i forbindelse med næstkommende hugstindgreb. De permanente kørespor indlægges med en afstand på 20 m fra spormidte til spormidte, og sporene skal have en bredde på 4 m.
Naturbeskyttelse	Ej på kort	Diverse skovbevoksninger				Senest 2015	Til demonstration og afdækning af hjortevildtets påvirkning af foryngelsesprocesserne etableres der minimum 1 kontrolhegning for hver skovudviklingstype.
Naturbeskyttelse	Ej på kort					Senest 2012	Tydeliggøre engvandingskanaler samt område med tørvekulsgruber på eksisterende digitalt kortmateriale for at fremme beskyttelsesstatus.
Naturbeskyttelse	Ej på kort					Senest 2017	Udarbejde digitalt kortmateriale med opmærksomhedskrævende nyere kulturspor.
Naturbeskyttelse	Ej på kort	Gedhus Plantage				Senest 2015	Opsætte 3 perleugle- og 3 natugleredekasser i Gedhus Plantage.
Naturbeskyttelse	102-1	Tidligere landbrugsarealer i Natura 2000-område	102, 103, 105, 112, 123, 140	52,8		1. etape senest 2015 (= 12,0 ha)	Udlægning af sandmarker i 5 – 15 års omdrift på udvalgte tidligere landbrugsarealer. Delarealer underopdeles i tre sektioner. Omlægning af alle første sektioner gennemføres samtidigt og senest i 2015 på minimum 12,0 ha. Effektvurdering udføres efterfølgende inden næste omlægningsfase.
Naturbeskyttelse	Ej på kort	Kragsø	213	11,6		Senest 2012	Fjernelse af gamle andejagtsskjul ved Kragsø.
Naturbeskyttelse	112-1	Tidligere landbrugsarealer udenfor Natura 2000-område	112, 115, 201, 202	8,4		1. etape senest 2015 (= 3,0 ha)	Udlægning af sandmarker i 5 – 15 års omdrift på udvalgte tidligere landbrugsarealer. Delarealer underopdeles i tre sektioner. Omlægning af alle første sektioner gennemføres samtidigt og senest i 2015 på minimum 3,0 ha. Effektvurdering udføres efterfølgende inden næste omlægningsfase.
Naturbeskyttelse	Ej på kort	Donsø Kjær	108	2,1		Senest 2012	Fjernelse af gamle andejagtsskjul ved Donsø Kjær.
Naturbeskyttelse	113-2	Pilhus Bæk	113, 140, 206, 214			Senest 2013	Undersøgelse af muligheder for øget forsumpning omkring Pilhus Bæk.
Naturbeskyttelse	121-2	Hessellund Bæk	121, 124, 140, 209-211, 214			Senest 2015	Genskabelse af mere naturlige hydrologiske forhold i Hessellund Bæk.
Naturbeskyttelse	125-1	Kølvrå Mose	125			Senest 2013	Undersøgelse af muligheder for øget forsumpning i Kølvrå Mose.
Naturbeskyttelse	107-2	Spovekjær og Egelund Plantage	107			Senest 2013	Undersøgelse af muligheder for øget forsumpning på arealer mellem Spovekjær og Egelund Plantage.

Fortsættes næste side

Mål-sætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennem-føres	Bemærkninger
Naturbeskyttelse	Ej på kort	Gule Palæ og Kølvrå Gl. Skole				Senest 2015	Med henblik på mulig fremtidig nedrivning gennemføres undersøgelse af den uddannelsesmæssige værdi for henholdsvis Gule Palæ og Kølvrå Gl. Skole.
Naturbeskyttelse	Ej på kort	Alle øvelsesarealer				Senest 2013	Opsamling af efterladt affald fra tidligere øvelsesvirksomhed samt landbrugsdrift.
Naturbeskyttelse	Ej på kort	Alle øvelsesarealer				Senest 2013	Fastsætte procedure for fremtidig affaldshåndtering.
Naturbeskyttelse	Ej på kort	Alle øvelsesarealer				Senest 2013	Reetablering af områder med tidligere udført gravearbejde uden efterfølgende tildækning.
Naturbeskyttelse	Ej på kort	Alle øvelsesarealer				Senest 2013	Fastsætte procedure for fremtidig håndtering af gravearbejde.
Naturbeskyttelse	Ej på kort	Alle skovbevoksninger				Senest 2013	Gennemgang og sammenligning af Naturstyrelsens fredskovsnotering og Forsvarets Bygnings- og Etablissementstjenestes egen registrering.

Tabel 8-12: Planlagte ikke-modelbeskrevne aktiviteter på Flyvestation Karup indenfor kommende planperiode 2012-2026.

9. REFERENCER

Buttenschøn, R. M. (2009): Udleveret materiale på kursus i hedepleje den 24-25/3 2009. Skov & Landskab, Københavns Universitet. 17 s.

Damkjer, M. (2011): Dag- og natsommerfugle på Flyvestation Karup 2011. 8 s. Tilgængelig på www.forsvaret.dk/fbe.

Degn, H. J. (2009): Blåtop på Flyvestation Karup. 16 s. Tilgængelig på www.forsvaret.dk/fbe.

Degn, H. J. (2010a): Tidligere marker o.l. på Flyvestation Karup. 17 s. Tilgængelig på www.forsvaret.dk/fbe.

Degn, H. J. (2010b): Tilgroning med træagtig opvækst på Flyvestation Karup. 13 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011a): FBE bestemmelse for drifts- og plejeplaner. Bilag 5 til FBEBST 610-6. 7 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011b): FBE bestemmelse for drift og pleje af skovbevoksede, fredskovspligtige arealer. Underbilag 1 til Bilag 5 til FBEBST 610-6. 11 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011c): FBE bestemmelse for drift og pleje af lysåbne natur- og landbrugsarealer samt bevoksede ikke-fredskovspligtige arealer. Underbilag 2 til Bilag 5 til FBEBST 610-6. 10 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011d): FBE bestemmelse for bevarelse og pleje af fortidsminder og andre kulturspor. Underbilag 3 til Bilag 5 til FBEBST 610-6. 4 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011e): FBE bestemmelse for forebyggelse og bekæmpelse af invasive plante- og dyrearter. Underbilag 4 til Bilag 5 til FBEBST 610-6. 3 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011f): FBE bestemmelse for vildtpleje, jagt, regulering og fiskeri. Underbilag 5 til Bilag 5 til FBEBST 610-6. 9 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011g): FBE bestemmelse for offentlighedens rekreative anvendelse af Forsvarsministeriets arealer. Underbilag 6 til Bilag 5 til FBEBST 610-6. 3 s. Tilgængelig på www.forsvaret.dk/fbe.

FBE (2011h): FBE evaluering af Drifts- og Plejeplan 1998-2012 for Flyvestation Karup. 16 s. Udført af Faunaforst på vegne af FBE. Tilgængelig på www.forsvaret.dk/fbe.

Forsvarsministeriet (2003): Forsvarsministeriets Miljøstrategi. Under revision.

Friis Møller, P. og Sand-Jensen, K. (red.) (2010): Naturen i Danmark – Skovene. 1. udgave, 1. oplag. Gyldendal. 535 s.

Kollmann, J. ; Roelsgaard, J. S.; Fischer, M. og Nielsen, C. D. (2010): Invasive plantearter i Danmark. 1. udgave 2010. ISBN: 978-87-913-1946-4. 96 s.

Larsen, J. B. og Skov- og Naturstyrelsen (2005a): Katalog over skovudviklingstyper i Danmark. Miljøministeriet, Skov- og Naturstyrelsen. 47 s.

Larsen, J. B. og Skov- og Naturstyrelsen (2005b): Naturnær skovdrift – idekatalog til konvertering. Miljøministeriet, Skov- og Naturstyrelsen. 72 s.

Miljø- og Energiministeriet, Skov- og Naturstyrelsen og Flyvestation Karup (2001): Drifts- og Plejeplan 1998-2012 for Flyvestation Karup. 154 s. Tilgængelig på www.forsvaret.dk/fbe.

Miljøcenter Ringkøbing (u. å. a): Basisanalyse, Karup Å – N40, del 1. 9 s.

Miljøcenter Ringkøbing (u. å. b): Basisanalyse, Hessellund Hede – N40, del 3. 7 s.

Miljøcenter Ringkøbing (u. å. c): Tillæg om ny viden til Natura 2000-basisanalyse for Karup Å, Kongenshus og Hessellund Heder (Natura 2000-område nr. 40). 13 s.

Miljøministeriet (2007): Bekendtgørelse nr. 641 af 14/06/2007. Offentliggørelsesdato 29-06-2007. Tilgængelig på www.retsinfo.dk.

Miljøministeriet (2011): Natura 2000-plan 2010-2015. Karup Å, Kongenshus og Hessellund Heder. 21 sider + bilag.

Olesen, O. og Østergaard, E. (2010): Ynglefugletællinger 2010, Borris Skydeterræn og Flyvestation Karup. 23 s. Tilgængelig på www.forsvaret.dk/fbe.

Skov- og Naturstyrelsen (2010): Indsatsplan mod mårhund. Skov- og Naturstyrelsen, 2010. 43 s. Tilgængelig på <http://www.naturstyrelsen.dk/NR/rdonlyres/B86097B6-2B6F-4CA6-BED7-77A2860852DC/118501/Endeligudgave-indsatsplanmodmrhund.pdf>

Søgaard, B., Skov, F., Ejrnæs, R., Nielsen, K.E., Pihl, S., Clausen, P., Laursen, K., Bregnballe, T., Madsen, J., Baatrup-Pedersen, A., Søndergaard, M., Lauridsen, T.L., Møller, P.F., Riis-Nielsen, T., Buttenschøn, R.M., Fredshavn, J., Aude, E. og Nygaard, B. (2003): Kriterier for gunstig bevaringsstatus. Naturtyper og arter omfattet af EF-habitatdirektivet & fugle omfattet af EF-fuglebeskyttelsesdirektivet. 2. udgave. Danmarks Miljøundersøgelser. 462 s. Faglig rapport fra DMU, nr. 457. <http://faglige-rapporter.dmu.dk>

10. BILAG

Bilag 10.1: Træarts- og anvendelseskoder

Bilag 10.2: Driftsklasseinddeling

Bilag 10.3: Arealfordeling på drifts- og aldersklasser

Bilag 10.4: Vedmassefordeling på drifts- og aldersklasser

Bilag 10.5: Retningslinier for forsvarets anvendelse af skyde- og øvelsesterræner

Bilag 10.6: Gennemgang af udpegningsgrundlag

Bilag 10.7: Retningslinier for offentlighedens adgang til Flyvestation Karup

Bilag 10.8: Høringsnotat

KORTBILAG

Der vedlægges følgende 3 korttyper:

Kort 1: Grundkort

Kort 2: Aktivitetskort (= drifts- og plejekort)

Kort 3: Skov- og naturudviklingstypekort

Træarts- og anvendelseskoder

<u>Kode</u>	<u>Træart/anvendelse</u>	<u>Kode</u>	<u>Træart/anvendelse</u>
	<u>Løvtræ</u>		<u>Uproduktivt areal</u>
ALØ	diverse løvtræ	FRI	fri tilgroning
ASK	ask	KRA	krat
BIR	birk	MLU	afdrifter
BØG	bøg		<u>Ubevokset</u>
EG	eg	AAN	anden anvendelse
EL	el	BAN	bane
ELM	elm	BRL	brandlinie
KIR	kirsebær	BÆL	bæltespor
LIN	lind	ENG	eng
PIL	pil	FUT	træningsbane
POP	poppel	GRU	grusgrav
REG	rødeg	GRÆ	græs
ÆR	ahorn	HED	hede
	<u>Nåletræ</u>	HUS	hus og have
ANÅ	diverse nåletræ	KLK	kaserne
BJF	bjergfyr	KLI	klit
COF	contortafyr	LUØ	granatbane
CYP	cypres	MAR	mark
DGR	douglas	MOS	mose
FBF	fransk bjergfyr	ORE	overdrev
GRA	grandis	REK	rekreativt areal
HGR	hvidgran	SKB	skydebane
LÆR	lærk	SKR	skrænt
NGR	nordmannsgran	SLE	slette
NOB	nobilis	STB	strandbred
OMO	omorika	STG	standeng
RGR	rødgran	STO	STO
SGR	sitkagran	STS	strandsump
SKF	skovfyr	SØ	sø
ÆGR	ædelgran	VAG	vildtager
ØSF	østrigsk fyr	VEJ	privat vej
		VLB	vandløb

Driftsklasser

<u>Kode</u>	<u>Træart/ anvendelse</u>	<u>Kode</u>	<u>Træart/ anvendelse</u>
	<u>Bøg</u>		<u>Uproduktiv</u>
BØG	bøg	FRI	fri tilgroning
	<u>Eg</u>	KRA	krat
EG	eg	MLU	afdrifter
	<u>Andet løv</u>		<u>Ubevokset</u>
ALØ	diverse løvtræ	AAN	anden anvendelse
ASK	ask	BAN	bane
BIR	birk	BRL	brandlinie
EL	el	BÆL	bæltespor
ELM	elm	ENG	eng
LIN	lind	FUT	træningsbane
KIR	kirsebær	GRU	grusgrav
PIL	pil	GRÆ	græs
POP	poppel	HED	hede
REG	rødeg	HUS	hus og have
ÆR	ahorn	KLG	kaserne
	<u>Gran</u>	KLI	klit
RGR	rødgran	LUØ	granatbane
SGR	sitkagran	MAR	mark
	<u>Andet nål</u>	MOS	mose
ANÅ	diverse nåletræ	ORE	overdrev
CYP	cypres	REK	rekreativt areal
DGR	douglas	SKB	skydebane
GRA	grandis	SKR	skrænt
HGR	hvidgran	SLE	slette
LÆR	lærk	STB	strandbred
OMO	omorika	STG	standeng
ÆGR	ædelgran	STO	STO
	<u>Pyntegrønt</u>	STS	strandsump
NGR	nordmannsgran	SØ	sø
NOB	nobilis	VAG	vildtager
	<u>Skovfyr mm</u>	VEJ	privat vej
BJF	bjergfyr	VLB	vandløb
COF	contortafyr		
FBF	fransk bjergfyr		
SKF	skovfyr		
ØSF	østrigsk fyr		

Flyvestation Karup

Træartfordeling 2012

Flyvestation Karup

Vedmassefordeling 2012

Retningslinjer for forsvarets anvendelse af skyde- og øvelsesområder i relation til Naturbeskyttelseslovens §§ 3-4 (retningslinjerne er fastlagt af Naturstyrelsen i 1990'erne).

Store dele af militærets skyde- og øvelsesområder 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 §§ 3-4 nemlig ikke til hinder for en fortsættelse af de beskyttede arealers hidtidige benyttelse. Dette gælder også militærets hidtidige benyttelse af arealer og anlæg m.v.

Såfremt forsvaret eller hjemmeværnet 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 amtskommune, jfr. lovens §§ 3-4 og § 65, stk. 3.

Militære aktiviteter

I tilfælde hvor et større areal anvendes til øvelsesformål (fx Oksbøl skydeterræn) vil forskellige dele af området kunne have forskellig benyttelsesintensitet. Vurderingen af om en aktivitet kræver tilladelse efter lovens §§ 3-4 bør derfor ske på grundlag af intensiteten af det pågældende "delområdes" hidtidige anvendelse. Indenfor hvert "delområde" vil den hidtidige anvendelsesgrad kunne fortsætte.

Fx vil "delområder", hvor kørsel og lejlighedsvis bortslidning af vegetationen samt dozing, gravning og indgreb i vandløb har fundet sted, fortsat kunne benyttes på denne måde. Dette omfatter også flytning af de enkelte aktiviteter indenfor delområdet, fx flytning af spor efter bæltekøretøjer. Variationer i aktiviteten, fx ændringer af koncentrationen af bæltesporene indenfor de mest benyttede arealer, må anses som i overensstemmelse med hidtidig benyttelse, i hvert fald inden for ret vide rammer.

Derimod vil et sammenhængende areal, der fx ikke hidtil har været anvendt til kørsel med bæltekøretøjer eller lejlighedsvis indgreb i vandløb, ikke uden tilladelse kunne anvendes på denne måde.

Opførelse af permanente anlæg kræver som udgangspunkt tilladelse, fx bygninger, skydevolde og skydebaner. Mindre enkeltstående indretninger (fx "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 fx tilplantning af heder eller dræning af vådområder.

Ikke militære aktiviteter

For ikke militære aktiviteter på øvelsesområder gælder de samme regler som for civile aktiviteter uden for øvelsesområdene. Dette indebærer bl.a. at anlæg af vildtagre på beskyttede naturtyper inden for øvelsesområdene 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 naturtypebekendtgørelsens § 8 kunne anvendes. Det vil sige, at militæret kan rette henvendelse til amtet, som inden 4 uger skal besvare forespørgslen. Der henvises i denne.

Gennemgang af udpegningsgrundlag

I dette bilag gennemgås summarisk naturtyper og arter i udpegningsgrundlaget for Natura 2000-området (N40) på Flyvestation Karup. Grundlaget for gennemgangen er fortrinsvis Natura 2000-planen, basisanalyserne samt Forsvarets egne forundersøgelser.

Naturtyper

3110 Kalk- og næringsfattige søer og vandhuller (lobeliesøer)		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup:	Prognose: Ukendt	Mål og retningslinjer: Ukendt
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

3150 Næringsrige søer og vandhuller med flydeplanter eller store vandaks		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: Ukendt. Er de kortlagt?	Prognose: Vurderet ugunstig	Mål og retningslinjer: Genopretning af gunstig status
Trussel:	Næringsbelastning fra dyrkede arealer	Næringsstofbelastning
Muligt virkemiddel (jf. plan):	Afskæring af dræn og grøfter	Tiltag via vandplanen
Aktiviteter:		

3260 Vandløb med vandplanter		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 2/xx m	Prognose: Gunstig	Mål og retningslinjer: Bevaring af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

4010 Våd hede		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: Ikke kortlagt	Prognose: Ugunstig eller vurderet ugunstig	Mål og retningslinjer: Ukendt
Trussel:	Ukendt	
Muligt virkemiddel (jf. plan):	Ukendt	
Aktiviteter:	Ukendt	

4030 Tør hede					
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 10/563,8 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status			
Trussel:	Arealreduktion/fragmentering	Atmosfærisk N-deposition	Invasive arter	Tilgroning med græs og høje urter	Tilgroning med vedplanter
Muligt virkemiddel (jf. plan):	Hedepleje, rydning af vedplanter, etablering på §3-arealer,	Gældende lovgivning	Bekæmpelse af invasive arter	Afgræsning, høslet	Rydning af vedplanter
Aktiviteter:	Naturpleje i form af rydning, slåning, afgræsning, afbrænding, afskrælning og udvidelse af naturareal	Afbrænding samt fjernelse af nedskåret og afslået materiale	Naturpleje i form af rydning, slåning, afgræsning og afbrænding	Naturpleje i form af slåning, afgræsning, afbrænding og afskrælning	Naturpleje i form af rydning, slåning, afgræsning og afskrælning

6230 Artsrige overdrev eller græsheder på mere eller mindre sur bund					
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 5/7,1 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status			
Trussel:	Arealreduktion/fragmentering	Atmosfærisk N-deposition	Invasive arter	Tilgroning med græs og høje urter	Tilgroning med vedplanter
Muligt virkemiddel (jf. plan):	Afgræsning, rydning af vedplanter	Gældende lovgivning	Bekæmpelse af invasive arter	Afgræsning, høslet	Rydning af vedplanter
Aktiviteter:	Naturpleje i form af rydning, slåning, afgræsning, udvidelse af naturareal	Afgræsning og fjernelse af nedskåret og afslået materiale	Naturpleje i form af rydning, slåning og afgræsning	Naturpleje i form af slåning og afgræsning	Naturpleje i form af rydning, slåning og afgræsning

6410 Tidvis våde enge på mager eller kalkrig bund, ofte med blåtop		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 3/6,0 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status
Trussel:	Atmosfærisk N-deposition	Tilgroning med græs og høje urter
Muligt virkemiddel (jf. plan):	Gældende lovgivning	Afgræsning, høslet
Aktiviteter:	Fjernelse af afslået materiale	Naturpleje i form af slåning

6430 Bræmmer med høje urter langs vandløb eller skyggende skovbryn		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: Ukendt	Prognose: Gunstig	Mål og retningslinjer: Bevaring af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

7140 Hængesæk og andre kærsumfund dannet flydende i vand					
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 9/0,4 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status			
Trussel:	Arealreduktion/fragmentering	Atmosfærisk N-deposition	Grøftning og dræning	Tilgroning med græs og høje urter	Tilgroning med vedplanter
Muligt virkemiddel (jf. plan):	Afskæring af dræn og grøfter	Gældende lovgivning	Afskæring af dræn og grøfter	Afgræsning, høslet	Rydning af vedplanter
Aktiviteter:	Forbedring af hydrologi	Fjernelse af afslået og nedskåret materiale	Forbedring af hydrologi	Naturpleje i form af afgræsning	Naturpleje i form af rydning

7220 Kilder og væld med kalkholdigt (hårdt) vand						
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 4/0,7 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status				
Trussel:	Arealreduktion/fragmentering	Atmosfærisk N-deposition	Grøftning og dræning	Næringsbelastning fra dyrkede arealer	Tilgroning med græs og høje urter	Tilgroning med vedplanter
Muligt virkemiddel (jf. plan):	Afskæring af dræn og grøfter, rydning af vedplanter	Gældende lovgivning	Afskæring af dræn og grøfter	Begrænsning el. ophør af drift	Afgræsning, høslet	Rydning af vedplanter
Aktiviteter:	Naturpleje i form af forbedret hydrologi og rydning	Fjernelse af nedskåret materiale og afgræsning	Forbedring af hydrologi	Ophør af fremtidig landbrugsdrift	Naturpleje i form af afgræsning	Naturpleje i form af rydning

7230 Riggær							
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: 4/0,7 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status					
Trussel:	Arealreduktion/fragmentering	Atmosfærisk N-deposition	Grøftning og dræning	Invasive arter	Næringsbelastning fra dyrkede arealer	Tilgroning med græs og høje urter	Tilgroning med vedplanter
Muligt virkemiddel (jf. plan):	Afskæring af dræn og grøfter, ophør af grundvandsindvindning, rydning af vedplanter	Gældende lovgivning	Afskæring af dræn og grøfter	Bekæmpelse af invasive arter	Afskæring af dræn og grøfter, begrænsning el. ophør af drift	Afgræsning, høslet	Rydning af vedplanter
Aktiviteter:	Naturpleje i form af forbedret hydrologi og rydning	Fjernelse af nedskåret materiale	Forbedring af hydrologi	Naturpleje i form af rydning	Ophør af fremtidig landbrugsdrift	Afgræsning	Naturpleje i form af rydning

7150 Plantesamfund med næbfrø, soldug eller ulvefod på vådt sand eller blottet tørv		
Udbredelse (antal forekomster og størrelse) på Flyvestation Karup: Ukendt	Prognose: Gunstig	Mål og retningslinjer: Bevaring af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

Arter

1037 Grøn Kølleguldsmed		
Bestand på Flyvestation Karup: Forekommer	Prognose: Vurderet gunstig	Mål og retningslinjer: Bevaring af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

1096 Bæklampret		
Bestand på Flyvestation Karup: Forekommer	Prognose: Vurderet gunstig	Mål og retningslinjer: Bevaring af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

1099 Flodlampret		
Bestand på Flyvestation Karup: Forekommer	Prognose: Ukendt	Mål og retningslinjer: Bevaring eller genopretning af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

1355 Odder		
Bestand på Flyvestation Karup: Forekommer	Prognose: Vurderet gunstig	Mål og retningslinjer: Bevaring af gunstig status
Trussel:	Ingen kendte trusler	
Muligt virkemiddel (jf. plan):	Ingen indsats i 1. planperiode	
Aktiviteter:	Ingen indsats i 1. planperiode	

Bilag 7: Retningslinier for offentlighedens adgang til Flyvestation Karup

Den fremtidige håndtering af offentlighedens adgang på Flyvestation Karup baseres på en områdeinddeling (I og II) med forskellige adgangsmuligheder. Inddelingen fremgår af nedenstående figur.

Område I: Karup Å og Gedhus Plantage

Område I er først og fremmest arealerne langs Karup Å og i Gedhus Plantage. Området indgår ikke i terrænets skyde- og fareområde og i perioder uden øvelsesaktivitet kan adgang ske sikkerhedsmæssigt forsvarligt.

Retningslinier for offentlighedens fremtidige adgang til område I er:

- Færdsel i området sker til enhver tid på eget ansvar
- Publikumsadgang tilladt i perioder uden militære aktiviteter
- Adgang fra solopgang til -nedgang. Camping og overnatning i terrænet er ikke tilladt
- Færdsel til fods over hele terrænet
- Hunde skal holdes i snor
- Ryttere og cyklister på udvalgte afmærkede veje, spor og stier
- Kørsel med motorkøretøjer er ikke tilladt. Overtrædelse politianmeldes
- Opsamling og berøring af ammunition eller ammunitionsdele er farligt og forbudt
- Brug af åben ild forbudt. Tobaksrygning med omtanke
- Ingen henkastning af affald
- Respekt for skilte og anvisninger
- Vis hensyn til flora og fauna

Område II: Hessellund Hede

Område II består af skyde- og fareområdet på den centrale del af Hessellund Hede samt tilhørende randarealer. Grundet sikkerhedsmæssige hensyn reguleres publikumsadgangen kraftigere end i område I.

Retningslinier for offentlighedens fremtidige adgang til område II er:

- Færdsel i området sker til enhver tid på eget ansvar
- Kontrolleret publikumsadgang tilladt i korte perioder uden militære aktiviteter
- Adgang fra solopgang til -nedgang. Camping og overnatning i terrænet er ikke tilladt
- Færdsel til fods på udvalgte veje, spor og stier
- Hunde skal holdes i snor. Efterladenskaber fjernes
- Ryttere og cyklister på udvalgte afmærkede veje, spor og stier
- Kørsel med motorkøretøjer er ikke tilladt. Overtrædelse politianmeldes
- Opsamling og berøring af ammunition eller ammunitionsdele er farligt og forbudt
- Brug af åben ild forbudt. Tobaksrygning med omtanke
- Ingen henkastning af affald
- Respekt for skilte og anvisninger
- Vis hensyn til flora og fauna

HØRINGSNOTAT VEDRØRENDE FORSLAG TIL NY DRIFTS- OG PLEJEPLAN FOR FLYVESTATION KARUP

1. Baggrund

Den tidligere driftsplan for Flyvestation Karup omfattede perioden 1998-2012. Udarbejdelse af en ny plan blev påbegyndt ultimo 2010 efterfulgt af et internt arbejdsforløb afsluttet med et internt høringsmøde den 23/8 2011.

Der er tradition for, at forslag til drifts- og plejeplaner efter den interne bearbejdning forelægges til ekstern høring blandt myndigheder, organisationer og øvrige interesserede, hvilket også er sket med planen for Flyvestation Karup. Den 25/9 2011 afholdtes et optaktsmøde til den eksterne høring med invitationer udsendt til: Naturstyrelsen Vestjylland, Vand og Natur; Naturstyrelsen Midtjylland; Viborg Kommune; Herning Kommune; Kulturarvsstyrelsen; Viborg Museum; Danmarks Naturfredningsforening; Dansk Ornitologisk Forening; Danmarks Jægerforbund; Friluftsrådet; Verdens skove og Entomologisk Fagudvalg. Repræsentanter for Naturstyrelsen Midtjylland, Herning Kommune og Viborg Kommune deltog. Her blev forslagets grundelementer fremlagt og gennemgået, trykte eksemplarer blev sammen med relevant kortmateriale udleveret og der blev afholdt en mindre ekskursion til en række punkter i terrænet.

Efter mødet var det udleverede materiale også tilgængeligt på Forsvarets Bygnings- og Etablisementstjenestes høringsportal. Frist for indsendelse af høringsmateriale var den 25/10 2011, hvor der forelå officielle hørings svar fra Naturstyrelsen Midtjylland, Herning Kommune og Dansk Ornitologisk Forening. Dette notat gennemgår de 3 hørings svar, der er gengivet i bilag 1. Tabel 1 giver en oversigt over hørings svarene og angiver institution og dato for svar. Svarene behandles temavis i kapitel 2. De indkomne hørings svar vil indgå som bilag til planen.

Institution	Svardato
Naturstyrelsen Midtjylland	26.09.11
Herning Kommune	24.10.11
Dansk Ornitologisk Forening	24.10.11

Oversigt over indkomne hørings svar vedrørende Flyvestation Karup

2. Gennemgang af temaer

De følgende afsnit gennemgår temavis de indkomne bemærkninger således, at der refereres til de enkelte høringsvar (normal skrift) og i visse tilfælde med konkrete citater (understreget) fra høringsvarene indskrevet, foretages en vurdering (*kursiv*) og til slut beskrives en beslutning om opfølgning (**fed**).

2.1. Skov

Naturstyrelsens høringsvar adskiller sig fra de øvrige ved udelukkende at bestå af en række MapInfo-filer. MapInfo er et digitalt korthåndteringsprogram. Filerne indeholder resultater fra en gennemført fredskovsnotering, der på baggrund af Naturstyrelsens vurderinger udpeger terrænets fredskovspligtige arealer.

Forsvarets Bygnings- og Etablissementstjeneste har som en del af planudarbejdelsen også selv foretaget en vurdering af fredskovspligtens udstrækning. Det fremsendte materiale fra Naturstyrelsen skal på den baggrund sammenlignes hermed. Grundet arealernes betydelige omfang ligger en minutiøs gennemgang af eventuelle uoverensstemmelser udenfor drifts- og plejeplanens udarbejdelsesfase og bør i stedet opfattes som en selvstændig arbejdsopgave til indarbejdelse i aktivitetsplanen. Til gengæld er gennemført en simple analyse, der ikke umiddelbart har kunnet påvise større konflikter mellem drifts- og plejeplanens gældende aktivitetsforslag og fredskovspligtens udstrækning ifølge Naturstyrelsen. Donsø Plantage udgør dog i den forbindelse en mindre undtagelse, da det planlagte rydningsareal overstiger de umiddelbart tilladte 10 % nye åbne naturarealer.

I planudkastet indarbejdes en gennemgang og sammenligning af Naturstyrelsens fremsendte fredskovsnotering og Forsvarets Bygnings- og Etablissementstjenestes egen registrering. For rydningsarealerne i Donsø Plantage bemærkes i aktivitetsplanen, at der kræves tilladelse fra Naturstyrelsen, da omfanget overstiger 10 %.

Herning Kommune bemærker, at træartspolitikken indeholder 35 % nåletræer bestående af 20 % skovfyr og 15 % øvrige nåletræer, men at det ikke fremgår tydeligt,

hvorvidt de 15 % blandt andet omfatter bjergfyr: "Bjergfyr er jo på NST's liste over invasive arter, og udgør jo et stort tilgroningsproblem på heder. Så det vil være fordelagtigt for den fremtidige hedepleje, at bjergfyr og contortafyr udfases så vidt muligt."

Hverken bjergfyr eller contorta opfattes som ideelle repræsentanter for de potentielle 15 % øvrige lokalitetstilpassede stabile nåletræer, men hvor arterne i dag dominerer betydelige skovarealer vil udfasningen strække sig over lang tid. På kort sigt vil arterne derfor fortsat forefindes uden dog på langt sigt at optage større arealer. Blandt andet grundet den negative betydning for hedearealers tilgroning med træagtig opvækst.

Ingen ændringer.

2.2. Hydrologi

Herning Kommune stiller spørgsmålet: "Hvordan er muligheden for retablering af tidligere mose på arealet fra Spovekjær, videre vest for sprængningsområdet og ind i Egelund Plantage? Det kunne gøres ved at afskære drænet i området."

Grundet arealernes nærhed til en lufthavn med både civil og militær flytrafik skal enhver vandstandsændring undersøges nøje, da det af sikkerhedsmæssige grunde er uønsket at skabe flere åbne vandflader. Forsvarets Bygnings- og Etablissementstjeneste har dog under planudarbejdelsen selv identificeret 3 områder til videre analyse: Pilhus Bæk, Hessellund Bæk samt Kølvrå Mose. Indenfor nævnte områder skal undersøges, hvorvidt øget forsumpning kan gennemføres uden negative konsekvenser for lufttrafikken. Arealerne fra Spovekjær til Egelund Plantage kan på samme måde indgå i de fremtidige analyser.

Arealer mellem Spovekjær og Egelund Plantage tilføjes listen over potentielle vådområdeprojekter, der skal analyseres nærmere.

2.3. Fugle

Dansk Ornitologisk Forening gennemgår en længere række af konkrete fuglearter. Vedrørende perleugle an-

befales opsætning af redekasser allerede forud for ynglesæsonen 2012. Desuden påpeger foreningen, at supplerende opsætning af redekasser til natugle skal ske velovervejet, da natugle ifølge tyske erfaringer formodes at kunne prædere perleugle.

På baggrund af den venlige opfordring til involvering i opsætning af redekasser til perle- og natugle er Dansk Ornitologisk Forening efterfølgende kontaktet og inddraget. Opsætning er allerede gennemført.

Ingen ændringer.

2.4. Plejetiltag

Herning Kommune påpeger, at afbrænding som hedeplejemetode altid er dispensationskrævende uanset, at plejetiltaget også tidligere har været anvendt på Flyvestation Karup.

Større afbrændinger har tidligere fundet sted med en vis regelmæssighed og kan opfattes som en fortsættelse af hidtidig drift. Eftersom afbrænding desuden først og fremmest har til formål at opretholde områdernes hidtidige tilstand finder Forsvaret det ikke umiddelbart indlysende, at afbrændinger altid kræver dispensation. Kommunens holdning er dog taget til efterretning.

Den ledsagende tekst til tabel 8-4 justeres til: "Uanset at afbrænding tidligere har været anvendt som plejemetode på Flyvestation Karup kan aktiviteten være dispensationskrævende i relation til naturbeskyttelsesloven."

Dansk Ornitologisk Forening gør opmærksom på, at der i forbindelse med fjernelse af især bjergfyr er en balance i forhold til forekomsten af natravn og stor tornskade, der begge fravælger helt åben hede.

Forsvaret er bekendt med denne problemstilling. Af samme grund efterlades i forbindelse med hederydningerne mindre forekomster af spredt opvækst af hjemmehørende arter, hvor disse findes. Med en dækningsgrad på maksimalt 10 % er opvækst forenelig med gunstig bevaringsstatus for naturtypen tør hede og kan samtidig

tilgodese fuglearter med tilknytning til bevoksning af denne type.

Ingen ændring.

2.5. Evaluering og overvågning

Dansk Ornitologisk Forening finder det vigtigt, at drifts- og plejeplanen evalueres midt i perioden, så der eventuelt kan justeres på indsatser, som har vist sig uhenigtsmæssige og give mulighed for inddragelse af nye aspekter. Foreningen vil gerne involveres.

Forsvaret er enig i denne vurdering og af samme grund tilstræbes, at planerne gennemgås og eventuelt revideres halvvejs i planperioden på 15 år. Revisionen vil bestå i en evaluering af den foregående planlægning og en opdatering af status. Det er ikke muligt på nuværende tidspunkt at garantere Dansk Ornitologisk Forening deltagelse i evalueringen, men ønsket er noteret.

Ingen ændringer.

Dansk Ornitologisk Forening fremsætter en generel opfordring til overvågning af fuglebestandenes udvikling: "DOF indgår gerne i fortsat dialog om områdets naturmæssige udvikling, og vi drøfter gerne, hvordan udvalgte fuglebestande kan følges i takt med implementeringen af Drifts- og plejeplanen".

En fortsat fremtidig overvågning af bestandenes udvikling ligger også Forsvaret på sinde.

Ingen ændringer.

2.6. Sproglige og tekniske rettelser

Herning Kommune foreslår justering af tabel 4-7, da sætternissen har været på spil.

Vurderes relevant.

Rettelser indarbejdes bedst muligt uden nærmere specifikation her.

Vedr. høring af "Flyvestation Karup. Drifts- og Plejeplan 2012 – 2026 med høringsfrist den 25. oktober 2011

Nedenstående rummer bemærkninger til Drifts- og plejeplanen 2012 – 2026 efter en gennemlæsning, der desværre - pga. arbejdspress - ikke har været helt så dybdegående som ønsket. Derfor kan det ske, at nogle af bemærkningerne rammer lidt ved siden af, fordi jeg ikke har fået læst planen fra ende til anden. Håber I bærer over med det.

Mine bemærkninger er koncentreret Naturbeskyttelse primært for den del, der ligger i Herning Kommune (Donsø Sande og Nørrehede). Der er således ikke kommenteret på afsnit om Militæranvendelse og Publikumshensyn.

Bemærkninger:

- Hvordan er muligheden for retablering af tidligere mose på arealet fra Spovekjær, videre vest for sprængningsområdet og ind i Egelund Plantage? Det kunne gøres ved at afskære drænet i området.
- I forbindelse med jeres træartspolitik står der (side 89), at I vil fastholde 35 % nåletræer bestående af 20 % skovfyr og 15 % øvrige nåletræer. Det fremgår ikke tydeligt, om de 15 % bl.a. omfatter bjergfyr. Bjergfyr er jo på NST's liste over invasive arter, og udgør jo et stort tilgroningsproblem på heder. Så det vil være fordelagtigt for den fremtidige hedepleje, at bjergfyr og contortafyr udfases så vidt muligt.
- På side 104 står der under asterixen under tabel 8-4, at "...Da afbrænding tidligere har været anvendt som plejemetode på Flyvestation Karup anses aktiviteten ikke som dispensationkrævende i relation til Naturbeskyttelsesloven". Dette er ikke korrekt! **Det kræver en dispensation**. Der kan sikkert laves en dispensation, som gælder flere konkrete afbrændinger, men der skal ligge en dispensation på tiltaget.
- Sættenissen har været på spil i tabel 4-7. For eksempel er butsnudet frø og guldblomme ikke bilag 4 arter, men odder er. Så tabellen skal måske lige gås efter med tættekam.

Med venlig hilsen

J. Kith Skovgaard
Herning Kommune, Natur og Grønne Områder
Direkte tlf. 96 2880 36
E-post: mynjs@herning.dk

Forsvarets Bygnings- og Etablissementstjeneste
Arsenalvej 55
9800 Hjørring

24. oktober 2011

Vedr. Høring af drifts- og plejeplan for flyvestation Karup

DOF har med stor interesse modtaget og læst høringsmaterialet, som vi også har bidraget til med fugletællinger i 2010 og synspunkter omkring naturforvaltningen.

I udkastet til "Flyvestation Karup Drifts- og plejeplan 2012-2026" noterer vi med stor tilfredshed, at der er særlig fokus på pleje af lysåbne biotoper (hede, slette og sandmark), omlægning af skovdriften til ekstensiv og naturnær drift og udfasning og omlægning til natur af nuværende landbrugsarealer. Alle tre spor vil med de angivne konkrete indsatser markant forbedre naturtilstanden på disse naturtyper.

Især indsatsen på de lysåbne biotoper er af stor vigtighed, da disse biotyper er stærkt truede af næringsstofbelastningen fra det omkringliggende landbrugsland. Hedeplejen med afbrænding/afskrældning/afgræsning og fjernelse af især bjergfyr er derfor en helt central og vigtig indsats i området, men der er også en balance her at afveje i forhold til forekomsten af natravn og stor tornskade, der fravælger helt åben hede.

DOF finder det vigtigt, at Drifts- og plejeplanen evalueres midt i perioden, så der evt. kan justeres på indsatser, der har vist sig uhensigtsmæssige eller nye/oversete aspekter i naturforvaltningen kan inddrages. DOF deltager gerne i denne midtvejsevaluering.

Overordnet set er DOF derfor meget tilfreds med udkastet, der på en lang række områder lægger et højt niveau for naturforvaltning og er meget konkret og visionær i målsætningen for naturens udvikling. Planen vil efter vores bedste vurdering medvirke til at bevare og styrke naturtilstanden for en række naturtyper jf. udpegningsgrundlaget for habitatområdet. For en række særligt beskyttelseskrævende fuglearter vil der kunne sikres bedre levevilkår, ikke mindst efter at der i målsætningen (afsnit 3.2.2) er indskrevet konkrete, taktiske mål for bestandens størrelse.

DOF anser de opsatte måltal for fuglearterne for realistiske i forhold til de naturindsatser, der planlægges i udkastet. Der skal knyttes flg. kommentarer til disse:

Dansk Ornitologisk Forening
Vesterbrogade 138-140 • DK-1620 København V • Telefon 3328 3800 • E-mail: dof@dof.dk • www.dof.dk
Danske Bank, reg. nr. 4180 konto 4180 634932 • CVR nr. 33 97 26 28

BirdLife
INTERNATIONAL

Perleugle: Det må forventes sandsynligt, at denne sjældne ugle vil slå sig ned som ynglefugl, såfremt der eksisterer hule træer eller kunstige redekasser. Hule træer vil på sigt være til stede i området, når der udlægges urørt skov, som skitseret. Uglen, der er nyindvandret til Jylland og meget sjælden i Danmark, er hørt tude vedvarende i både 2009 og 2010 på flyvestationens område. Opsætning af redekasser vil understøtte muligheden for at uglen vil slå sig ned som ynglefugl inden for de nærmeste år. DOF rådgiver gerne omkring de konkrete vilkår ifbm. opsætning af redekasser, og vi medvirker gerne ved tilsyn af kasserne med hulkamera. Kasserne kan med fordel opsættes allerede før ynglesæsonen 2012, der påbegyndes i det tidligere forår.

Natugle: Det er usikkert om arten yngler i området, men sandsynligheden for, at den vil indfinde sig, øges med opsætning af redekasser. Dette skal dog tilrettelægges i forhold til opsætning af perleuglekasser, idet der fra Tyskland er formodninger om, at natuglen kan prædere perleugle. Det skal derfor nøje overvejes, hvor og hvornår natuglekasserne skal opsættes. DOF rådgiver gerne om dette.

Sortstrubet bynkefugl: Der er en generel positiv udvikling af bestanden i Danmark, og det må forventes, at arten vil øge/fastholde bestanden i forhold til de skitserede tiltag i området.

Stor tornskade: Er af ukendte årsager gået voldsomt tilbage i Danmark de allerseneste år. Det er glædeligt, at den stadig i 2010 ynglede med ét par. Arten har tidligere ynglet med flere par i området, og det må forventes, at når bestanden igen øges, at dette også vil ske i dette område. Arten kræver et ret stort territorium med indslag af spredte trægrupper på åben hede med fugtige område/moser/ådale. Det er uklart, hvilken betydning rydningen af bjergfyrr på heden vil få på arten, men det vurderes, at der i området som helhed fortsat vil være mulighed for en bestand på 4 par, som anført. Der er dog grund til at følge udviklingen af bestanden over de næste år.

Storspove: Det anses for et realistisk mål med 5 par, men det er uklart, hvilken betydning de skitserede driftsændringer vil få for bestandens størrelse. Der er grund til at følge udviklingen over de nærmeste år for at se, hvordan fuglene reagerer på fx omlægningen af landbrugsarealerne til natur og etablering og forvaltning af sandmarker.

Vendehals: Arten forekommer i området som ynglefugl, og den vil blive begunstiget af udlægning til naturnær skovdrift samt etableringen af sandmarker, der giver gode levevilkår for dens hovedfødekilde: små sorte myrer.

Hedelærke: Arten vil få bedre levevilkår med udlægning af slettearealer og sandmarker, og dens nuværende bestand må forventes at kunne øges med tiltagene i forslaget.

Rødrygget tornskade: Arten vil få bedre levevilkår med udlægning af urørt skov og slettearealer, og dens nuværende bestand må forventes at kunne øges med tiltagene i forslaget.

Natravn: Den store bestand af natravn, både nord for Natovej og omkring Hessellund Hede, påvist gennem vores tællinger i 2010, må forventes at svinge naturligt afhængigt af egnede ynglemuligheder. Arten foretrækker opvoksede og åben skov med slettearealer, og det må forventes, at bestanden vil være stabil, men det afhænger af flere forskellige parametre. I området nord for Natovej vil bestanden aftage med øget skovtæthed, så skal bestanden fastholdes her, kræver det åbne områder, som tilfældet er i dag. Omvendt er tilfældet omkring Hessellund Hede, idet en vis tilgroethed af hede begunstiger natravnen, der tiltrækkes af den læ, som træbevoksninger giver for dens fødeemner: natinsekter. De planlagte rydninger af opvoksede bjergfyrr kan påvirke den negativt, men da der samtidigt udlægges større arealer med naturnær skov, og der i øvrigt er andre bevoksninger omkring heden, der kan tiltrække arten, vurderes det, at bestanden kan fastholdes eller måske øges. I øvrigt planlægges der med at

Vesterbrogade 138-140 • DK-1620 København V • Telefon 3328 3800 • E-mail: dof@dof.dk • www.dof.dk
Danske Bank, reg. nr. 4180 konto 4180 634932 • CVR nr. 33 97 26 28

bibeholde visse trægrupper på åben hede for at halvåben naturtype. Dette vil også tilgodese natravnens krav.

Bynkefugl: Arten vil blive begunstiget af retablering af vådområder, og bestanden vil kunne stige med de planlagte aktiviteter.

DOF indgår gerne i fortsat dialog om områdets naturmæssige udvikling, og vi drøfter gerne, hvordan udvalgte fuglebestande kan følges i takt med implementeringen af Drifts- og plejeplanen.

Med venlig hilsen

Ole Olesen
Caretaker

Egon Østergaard
Formand

Dansk Ornitologisk Forening

Vesterbrogade 138-140 • DK-1620 København V • Telefon 3328 3800 • E-mail: dof@dof.dk • www.dof.dk
Danske Bank, reg. nr. 4180 konto 4180-634932 • CVR nr. 33 97 26 28

BirdLife
INTERNATIONAL

Forsvar for naturen

Forsvarets skyde- og øvelsesterræner anvendes til militær uddannelse, men samtidig udgør arealerne nogle af de største og bedst bevarede naturområder i Danmark.

Sammenlagt forvalter Forsvaret 33.000 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 Forsvaret udviklet et særligt koncept for udarbejdelse af drifts- og plejeplaner for terrænerne. Igennem planerne sikrer Forsvaret en passende afvejning mellem militære uddannelsesmæssige behov, naturbeskyttelse og offentlighedens adgang. Information om Forsvarets naturforvaltning kan findes på www.forsvaret.dk.

