
HADERSLEV VESTERSKOV
ØVELSESPLADS
DRIFTS- OG PLEJEPLAN 2017-2031

H
aderslev vesterskov Ø

velsesplads D
rifts- og plejeplan 2

0
1
7
-2

0
3
1

FORSVAR FOR NATUREN

H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S2

3D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

K O L O F O N

Titel:	 Haderslev Vesterskov Øvelsesplads,

	 drifts- og plejeplan 2017-2031

Adresse: 	 Louisevej 2A, 6100 Haderslev

Udgivelse: 	� Forsvarsministeriets

Ejendomsstyrelse 2017

Udarbejdelse:	� Niras A/S, Lone Godske,

Sandie L. Pedersen

Kvalitetssikring:	� Forsvarsministeriets

Ejendomsstyrelse, Henrik Olsen,

Lene Zanchetta Kock,

Kirsten Plesner Thomsen

Godkendelse:	� Vicedirektør for Forsvarsministeriets

Ejendomsstyrelse, Torben Gade

Fotos:	 Hvor intet andet er angivet:

	 Michael Sand og NIRAS A/S

Layout og

produktion:	 Bording A/S

ISBN:	 978-87-92898-86-9

Internetversion:	 �Drifts- og Plejeplanen kan findes i

elektronisk format på

www.ejendomsstyrelsen.dk

5D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

I N D H O L D S F O R T E G N E L S E

INDHOLD
LÆSEVEJLEDNING. . 7

1. 	 RESUMÉ. . 8

2. 	 INDLEDNING . . 9

2.1 	 Forsvarsministeriets drifts- og plejeplaner . 10

2.2 	 Konkret om drifts- og plejeplanen for Haderslev Vesterskov

Øvelsesplads. 13

2.3 	 Drifts- og plejeplan for Haderslev Vesterskov Øvelsesplads

2017-2031. 14

3. 	 MÅLSÆTNINGER. . 15

3.1 	 Forsvarsministeriets generelle drifts- og plejemålsætninger 15

3.2 	 Konkrete drifts- og plejemålsætninger for Haderslev Vesterskov

Øvelsesplads. 16

4. 	 STATUS. . 19

4.1 	 Historie . 19

4.2 	 Landskab og geologi. 19

4.3 	 Ejendomsoversigt og kortgrundlag. 20

4.4 	 Militær anvendelse. 22

4.5 	 Naturbeskyttelse . 23

4.6 	 Publikumshensyn. 35

5. 	 ANALYSE. . 36

5.1 	 Evaluering af drifts- og plejeplan 2000-2015. 36

5.2 	 Ny indsats. 37

6. 	 VISIONER . . 41

7. 	 AKTIVITETER. . 45

7.1 	 Rydning. 46

7.2 	 Slåning og opsamling af slået materiale. 46

7.3 	 Hydrologi. 47

7.4 	 Skov . 50

7.5 	 Bekæmpelse af invasive plantearter . 50

7.6 	 Publikumshensyn. 51

7.7 	 Ikke modelbeskrevne aktiviteter . 51

7.8 	 Beplantningspleje. 52

7.9 	 Monitering. 52

8. 	 REFERENCER . . 54

6 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

L Æ S E V E J L E D N I N G

9. 	 BILAG. . 55

9.1 	 Forsvarsministeriets generelle visioner for arealudviklingen. 55

9.2 	Modeller. 59

9.3 	 Retningslinjer for Forsvarsministeriets anvendelse af skyde- og øvelses-

terræner . 63

9.4 	 Ekstern høring af forslag til drifts- og plejeplan for ”Haderslev

Vesterskov Øvelsesplads”. 64

9.5 	 Høringssvar . 65

KORTBILAG. . INDSTIK

7D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

 . ﻿

LÆSEVEJLEDNING

Drifts- og plejeplanen gennemgår de overordnede mål

for Haderslev Vesterskov Øvelsesplads, status samt

langsigtede visioner for driften, som de beskrevne aktivi-

teter skal understøtte.

Planen beskriver i indledningen baggrunden for udar-

bejdelse af drifts- og plejeplaner på Forsvarsministe-

riets terræner og specifikt for Haderslev Vesterskov

Øvelsesplads. I afsnittet om målsætninger beskrives

herefter de kort- og langsigtede mål for Haderslev Ve-

sterskov Øvelsesplads opdelt i strategiske, taktiske og

operationelle mål for henholdsvis den militære anven-

delse, naturbeskyttelsen og de rekreative forhold.

Nuværende status for øvelsespladsen er grundlaget

for en analyse af den prioriterede indsats, der skal

iværksættes. Kapitel 4 om status indeholder således

en beskrivelse af øvelsespladsens historie, geologi,

ejendomsforhold, militære aktiviteter, arealanvendelse,

naturværdier samt offentlighedens adgang.

Planens analysedel omfatter både en opsamling på

den udarbejdede evaluering af den tidligere drifts- og

plejeplan (FES, 2015) og en redegørelse for hvilken

ny indsats, der skal gennemføres i indeværende plan-

periode. Indsatsen bygger desuden på de langsigtede

visioner, der knytter sig konkret til Haderslev Vesterskov

Øvelsesplads, imens generelle visioner for Forsvarsmini-

steriets terræner gennemgås i Bilag 9.1.

Til sidst beskrives i tabelform de konkrete aktiviteter,

der danner grundlaget for realisering af de beskrevne

indsatser. Aktiviteterne bygger på en række modeller

(metoder til naturpleje), der findes beskrevet i Bilag 9.2.

Retningslinjer for Forsvarsministeriets anvendelse af

skyde- og øvelsesterrænerne fremgår af Bilag 9.3. Even-

tuelle kommentarer til den eksterne høring gennemgås i

Bilag 9.4, og det beskrives, hvordan kommentarerne har

haft indflydelse på planens aktiviteter. Selve høringssva-

rene fremgår af Bilag 9.5.

Hvert kapitel (undtagen kapitel 1) indledes med en kort

opsummering af kapitlets væsentligste indhold. Denne

opsummering fremgår med kursiv.

Spor efter militære køretøjer på de slåede slettearealer.

8 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

1 . R E S U M É

1. RESUMÉ

Siden 1991 er der for en række af Forsvarsministeriets

skyde- og øvelsesområder udarbejdet drifts- og plejepla-

ner med henblik på at sikre rammerne for uddannelse

og træning af militære enheder under realistiske vilkår

og samtidig tilgodese hensynet til naturbeskyttelse og

rekreative interesser. Planerne udarbejdes i henhold til

Forsvarsministeriets Ejendomsstyrelses bestemmelse

for drifts- og plejeplaner (FBE, 2011). Målsætningen for

driften af Forsvarsministeriets arealer er sammensat af

mål for henholdsvis militær anvendelse, naturbeskyt-

telse og publikumshensyn. Disse forskelligartede mål er

formuleret og prioriteret i drifts- og plejemålsætningerne

for de enkelte terræner og på grundlag af Forsvarsmi-

nisteriets øvrige generelle retningslinjer udmøntet i en

række arealtilknyttede plejemålsætninger.

Nærværende drifts- og plejeplan fastsætter rammen

for udviklingen af Haderslev Vesterskov Øvelsesplads

for perioden 2017-2031. Haderslev Vesterskov Øvelses-

plads udgør i alt ca. 294 ha.

Planen fastsætter som et grundlæggende mål at bevare

Haderslev Vesterskov Øvelsesplads med det nuværende

halvåbne og åbne slettelandskab sammen med de min-

dre skovområder – Beck’s Skov, Panserkrat og Rævekrat

som grundlag for et velfungerende militært uddannelses-

sted først og fremmest for enheder garnisoneret på Ha-

derslev Kaserne. Særligt i forhold til de mange mindre

vandhuller på øvelsespladsen sættes målet for naturbe-

skyttelse højt, ligesom der er knyttet enkelte rekreative

interesser til øvelsespladsen.

Øvelsespladsens mange vandhuller udgør samtidig et

betydende landskabselement sammen med de mange

mindre bevoksninger og læhegn, hvoraf flere stadig er

nyetableret.

Forekomsten af invasive arter på øvelsespladsen vur-

deres at være minimal, idet der dog fortsat vil blive be-

kæmpet japansk-pileurt flere steder.

Selve indsatsen på øvelsespladsen formuleres i planens

Kapitel 7 Aktiviteter. Modellerne, for hvordan indsatsen

skal gennemføres, er som udgangspunkt fastlagt ud fra

Forsvarsministeriets generelle retningslinjer for forvalt-

ning af de forskellige arealtyper. Modellerne omsættes

til konkrete aktiviteter, hvor der for Haderslev Øvelses-

plads jævnfør ovenstående er tale om slåning med

opsamling på slettearealerne, rydning af trævækst før

slåning på engene, rydning af trævækst på områder, der

ikke slås, etablering af urørt skov og oprensninger og

anden pleje af vandhuller. Derudover gennemføres der

aktiviteter, der ikke er beskrevet via en fastlagt model

herunder generelt oprydning af øvelseskulisser, der ikke

længere er i brug.

9D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

2 . I N D L E D N I N G

2. INDLEDNING

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

Igennem de sidste 100 år er en række områder i Dan-

mark blevet udlagt til militære formål, hvoraf en stor del

udgør skyde- og øvelsesterræner. Forsvarsministeriet

råder således i dag over et samlet areal på ca. 33.000

ha, hvoraf størstedelen udgøres af nogle få, meget store

terræner. En stor del af arealerne er naturområder eller

tidligere landsbrugsarealer, der ikke for nylig har været

i omdrift. Der er også en del arealer, der er bortforpag-

tet til ekstensivt landbrug eller drives som skov. Den

primære målsætning for arealerne er anvendelsen til

militære uddannelsesformål. Dernæst prioriteres natur-

beskyttelse, herunder konvertering til mere naturnær

skovdrift. Endeligt gælder, at Forsvarsministeriets area-

ler er åbne for publikum, når dette kan forenes med de

militære og naturmæssige målsætninger. For langsigtet

at kunne tilgodese de forskellige interesser, der er til-

knyttet terrænerne, er det helt afgørende at sikre en ef-

fektiv og målrettet planlægning, hvilket er en høj prioritet

hos Forsvarsministeriet.

Ét af de mange vådområder på Haderslev Vesterskov Øvelsesplads, der er under tilgroning med blandt andet dunham-

mer.

10 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

2 . I N D L E D N I N G

2.1 Forsvarsministeriets drifts- og plejeplaner
Siden 1991 er der udarbejdet drifts- og plejeplaner for

Forsvarsministeriets skyde- og øvelsesterræner med

henblik på at sikre mulighederne for den nødvendige

uddannelse og træning af enheder under så realistiske

forhold som muligt og samtidig tilgodese hensynet til

naturbeskyttelse og publikums rekreative interesser.

Der foreligger i dag 47 gældende drifts- og plejeplaner.

Drifts- og plejeplanerne udarbejdes af Forsvarsministe-

riets Ejendomsstyrelse og er et af de vigtige redskaber

til at implementere Forsvarsministeriets Miljø- og Natur-

strategi 2012-2015 (Forsvarsministeriet, 2012) og Miljø-

og Energistrategi 2016 (Forsvarsministeriet, 2016) og til

at gennemføre en arealforvaltning, der sikrer de mange

interesser, der knytter sig til militære terræner.

Nærværende plan ligger inden for eksisterende lov-

mæssige bindinger. Ved nye væsentlige bindinger kan

planerne tilpasses, eventuelt via et tillæg. Mindre æn-

dringer, særligt af militær interesse, kan gennemføres

uden tillæg. Planen er udarbejdet i henhold til Forsvars-

ministeriets Ejendomsstyrelses generelle retningslinjer

for udarbejdelse af drifts- og plejeplaner (FBE, 2011).

Drifts- og plejeplanerne omhandler i princippet alle for-

hold, der knytter sig til forvaltningen af Forsvarsministe-

riets skyde- og øvelsesterræner. Støjforhold fra militære

aktiviteter behandles dog ikke i planerne, men henhører

under særlig regulering (Miljø- og Fødevareministeriet,

2015).

2.1.1 Formål og målgruppe

Formålet med drifts- og plejeplanerne er at sikre et for

Forsvarsministeriet bindende dokument, der

·· beskriver de militære, naturbeskyttelses- og publi-

kumsmæssige målsætninger, der knytter sig til ter-

rænet,

·· fremlægger en status for terrænernes naturværdier og

anvendelse,

·· foretager en analyse af, hvordan målsætningerne

bedst tilgodeses og forenes,

·· opstiller visioner for den langsigtede udvikling af ter-

rænerne,

·· fastlægger generelle modeller og konkrete aktiviteter

for forvaltningen i planperioden, og

·· sikrer ejerskab blandt såvel interne som eksterne bi-

dragydere gennem inddragelse i tilblivelsesprocessen.

De primære modtagere af drifts- og plejeplanerne er den

til enhver tid driftsansvarlige myndighed hos Forsvars-

ministeriet samt de militære brugere. Hertil kommer

civile myndigheder, frem for alt kommunerne, som med

drifts- og plejeplanen opnår et solidt og veldokumenteret

udgangspunkt for administrationen af lovgivning på ter-

rænerne - særligt lovgivning om planlægning, miljømål,

naturbeskyttelse og vandløb. Endelig er planerne rettet

mod offentligheden, herunder ikke mindst lokale interes-

senter, der ønsker at anvende terrænerne til rekreative

formål.

2.1.2 Indhold

Drifts- og plejeplanerne er udarbejdet, så de bliver så

operationelle som muligt. De beskrivende afsnit refere-

rer fortrinsvis til allerede publiceret eller på anden måde

tilgængelig information, f.eks. tidligere drifts- og pleje-

planer, der ofte rummer en større mængde værdifuld

dokumentation. Samtidig er det hensigten, at planerne,

for at bevare størst mulig aktualitet, ikke beskriver for-

skrifter og målsætninger, der er stærkt foranderlige.

Dette gælder ikke mindst de militære målsætninger,

der har vist sig at kunne ændres over kort tid. Drifts- og

plejeplanerne refererer under normale omstændigheder

til de strateginotater, som Forsvarsministeriets underlig-

gende myndigheder udarbejder og løbende reviderer for

alle Forsvarsministeriets skyde- og øvelsesterræner.

Drifts- og plejeplanerne er den ramme, der skal sikre,

at målsætninger og aktiviteter på det enkelte terræn

samordnes med den konkrete indsats på naturbeskyt-

telsesområdet.

Konkrete projekter skal formuleres separat og i hvert

enkelt tilfælde vurderes og behandles ved den til enhver

tid relevante myndighed. Se desuden afsnit 2.1.7.

Drifts- og plejeplanerne følger en kapitelstruktur, hvor

målsætningerne vægtes højt, således at disse på bag-

11D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

2 . I N D L E D N I N G

grund af et analyseafsnit nemt og overskueligt kan om-

sættes til egentlige aktiviteter. En gennemgående struk-

tur i planerne er opdeling i følgende tre prioriteringer:

1.	 Militæranvendelse: Uddannelse og træning af perso-

nel og udvikling af materiel.

2.	 Naturbeskyttelse: Bevarelse og genskabelse af na-

turværdier. Herunder behandles fortidsminder.

3.	 Publikumshensyn: Adgang, information og formidling.

2.1.3 Revision, ændringer og tillæg

Opdatering og revision af drifts- og plejeplanerne fore-

går således, at den nye plan træder i kraft senest, når

planperioden for den eksisterende plan udløber. Der

kan dog blive tale om, at planerne revideres halvvejs i

planperioden. Revisionen består i en evaluering af den

foregående planlægning og indsats samt en opdatering

af status, herunder også eventuel opdatering af lovmæs-

sige krav. På grundlag heraf indstilles eller videreføres

eksisterende aktiviteter, ligesom der kan gennemføres

nye. Revisionen består desuden af opdatering af kortma-

teriale.

Ændringer i planer, der ikke umiddelbart forestår re-

vision, kan gennemføres af Forsvarsministeriet efter

behørig inddragelse af eksterne parter, herunder civile

myndigheder. Ligeledes kan der udarbejdes tillæg for

specifikke, afgrænsede temaer.

2.1.4 Planproces

Revision og udarbejdelse af drifts- og plejeplanerne

indebærer en række faser: igangsættelse, indsamling

af data og materiale, formulering, høring, beslutning og

publicering og endelig implementering. Interne brugere

og eksterne bidragydere inddrages via høring og konsul-

tation med henblik på identificering af forslag og ønsker

til planlægningen samt indsamling af relevante data fra

forskningsinstitutioner, myndigheder, nabolodsejere og

interesseorganisationer. Inddragelsen sker dels formelt

og dels uformelt. Ansvaret for planprocessen, der er

nærmere beskrevet i Forsvarsministeriets Ejendomssty-

relses generelle retningslinjer for udarbejdelse af drifts-

og plejeplaner (FBE, 2011), påhviler Forsvarsministeriets

Ejendomsstyrelse.

2.1.5 Planperiode

Planperioden for drifts- og plejeplanerne er fastsat til 15

år, og konkrete plandispositioner tilrettelægges indenfor

denne tidsramme. Der kan for nogle aktiviteter være tale

om en kortere implementeringsfrist, hvilket vil fremgå af

aktivitetsskemaet.

2.1.6 Virkning, retsbaggrund og myndighedsind-

dragelse

Drifts- og plejeplanerne er ikke juridisk bindende, og

en række af de aktiviteter, planerne beskriver, kræver

dispensation og/eller tilladelse mv. i henhold til dansk

lovgivning, herunder lovgivning, der er en udmøntning af

internationale direktiver mv. Ved inddragelse af interes-

senter i tilblivelsesprocessen har Forsvarsministeriet

dog en berettiget forventning om, at myndighedsbehand-

lingen af sådanne dispositioner vil ske med udgangs-

punkt i drifts- og plejeplanen og dermed smidigt og

hurtigt. Tilsvarende ønskes det, at planerne kan blive en

platform for samarbejde mellem Forsvarsministeriet og

lokalsamfundet og bidrage til gensidig forståelse for ter-

rænernes drift, pleje og flersidige anvendelse.

2.1.7 Relation til lovgivning

Forsvarsministeriets drifts- og plejeplaner beskriver

ikke de lovmæssige bindinger, der har betydning for

det enkelte terræn, herunder de konkrete forhold, der

gælder i form af f.eks. udpegning af beskyttede natur-

typer (naturbeskyttelsesloven), fredskov (skovloven) og

fortidsminder (museumsloven). Lovene er indarbejdet i

Forsvarsministeriets egne bestemmelser, der ligger til

grund for drifts- og plejeplanerne. Vurderingen af krav

om myndighedsbehandlinger af drifts- og plejetiltag, pro-

jekter, anlæg mv. er en fast etableret del af Forsvarsmi-

nisteriets Ejendomsstyrelses sagsbehandling, hvormed

indholdet af de enkelte forskrifter ikke behøver en nær-

mere beskrivelse i drifts- og plejeplanerne. Eksempler

på projekter, der kræver myndighedsbehandling, er op-

stilling af faste og midlertidige anlæg, etablering af nye

beplantninger, rydning af eksisterende beplantninger,

deponi af materialer til vejvedligehold mv.

Derudover beskriver de landsdækkende statslige vand-

planer hvilken indsats og hvilke virkemidler, der skal

12 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

2 . I N D L E D N I N G

til for at sikre et godt vandmiljø i området, og udgør

desuden grundlaget for opstilling af mål for, hvordan

miljøtilstanden skal være i områdets søer, vandløb,

kystvande og grundvand. Forsvarsministeriet bidrager

med virkemidlerne, hvor det er relevant (f.eks. ændre

vedligeholdelse eller restaurere vandløb, etablere nye

vådområder og udlægge randzoner).

Benved vokser gerne i kalkrig jord i skovbryn og lysåbne skove og ses blandt andet på Haderslev Vesterskov Øvelses-

plads.

2.1.8 Relation til generelle retningslinjer

Forsvarsministeriets Ejendomsstyrelse har primo 2011

udarbejdet 7 bestemmelser, der fungerer som gene-

relle retningslinjer for f.eks. skovdrift, drift og pleje af

landbrugsarealer og lysåbne naturarealer, samt forebyg-

gelse og bekæmpelse af invasive arter (FBE, 2011).

Disse retningslinjer udgør rammen for forvaltningen på

det enkelte terræn, og de er således direkte retnings-

givende for drifts- og plejeplanerne. Det sker fortrinsvis

gennem nærværende plans kapitel 5 og Bilag 9.2, hvor

der opstilles modeller for den konkrete implementering

af planen, og hvor der er en mere specifik reference til

bestemmelserne.

2.1.9 Relation til Forsvarsministeriets

strateginotater

Forsvarsministeriets Ejendomsstyrelse har siden 2009 i

samarbejde med de operative kommandoer og Hjemme-

værnskommandoen udarbejdet strateginotater for samt-

lige terræner og opdaterer disse en gang årligt. Formålet

med strateginotaterne er at beskrive de nuværende mili-

tære forhold på alle Forsvarsministeriets skyde- og øvel-

sesterræner samt ønsker til anvendelse af områderne

i en 25-årig tidshorisont. Desuden behandler notaterne

Forsvarsministeriets forventninger til de fremadrettede

brugsmønstre for områderne. Strateginotaterne danner

grundlaget for målbeskrivelsen af de militære interesser

i udarbejdelsen af drifts- og plejeplanerne.

2.1.10 Konkret implementering

Drifts- og plejeplanerne vil i kraft af deres relativt lange

gyldighedsperiode kun vanskeligt kunne anvendes som

et iværksættelsesdokument til direkte dag-til-dag-imple-

mentering af konkret forvaltning.

13D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

2 . I N D L E D N I N G

Den myndighed, der til enhver tid har ansvaret for den

specifikke implementering af drifts- og plejeplanerne,

omsætter planens aktivitetsoversigter til konkrete tiltag

på det enkelte terræn og har desuden ansvaret for, at

den enkelte aktivitet til enhver tid er i overensstem-

melse med gældende lovgivning. Ved eventuel tvivl om,

hvorvidt en given aktivitet kan gennemføres lovligt, skal

dette altid afklares i samarbejde med Forsvarsministeri-

ets Ejendomsstyrelse.

2.2 Konkret om drifts- og plejeplanen for Ha-
derslev Vesterskov Øvelsesplads
Haderslev Vesterskov Øvelsesplads ligger nord for Ha-

derslev by i Haderslev Kommune, Louisevej 2A, Hader-

slev. Det samlede areal udgør ca. 294 ha.

Der går to offentlige veje igennem øvelsespladsen –

Louisevej, der forbinder Vesterskov og Haderslev by

med Haderslev Kaserne og Nyhavevej, der forbinder

Vesterskov og Moltrup Landevej. Materialegården,

”Louisegård”, ligger knyttet til øvelsespladsen sammen

med idrætsanlæg og forhindringsbanen. Disse anlæg

håndteres ikke i denne plan. Tilbageværende tidligere

landbrugsbygninger på arealet anvendes som depoter

for materiel.

Øvelsespladsen består hovedsaglig af et åbent og halv-

åbent, let kuperet terræn med mange og flere steder

brede levende hegn, som således flere steder mere

ligner småskove end traditionelle levende hegn. Flere af

de gamle levende hegn er domineret af slåen og tjørn

og er navngivet som Delingshegn, Gruppehegn, Kom-

panihegn og Snohegn, der følger vandløbet Bækken.

Langs Bækken ses flere opstemmede søer, hvoraf den

største kaldes Tyrens Hul. På øvelsespladsen findes

desuden enkelte mindre skove – Panserkrat, Becks Skov

og Rævekrat – og et betydeligt antal mindre vandhuller/

vådområder. Vandhullerne består mange steder af gamle

mergelgrave, hvilket er et typisk element på gamle syd-

danske agerjorde.

Insektvolde fra den nordlige del af Haderslev Vesterskov Øvelsesplads. Volden skaber relativ stor variation på et lille

område. På voldens sydside er solindstrålingen stor og dermed er der relativt varmt. På nordsiden er der køligere, og

toppen af volden er mere tør end bunden.

14 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

2 . I N D L E D N I N G

Figur 2-1: Haderslev Vesterskov Øvelsesplads, Louisevej 2A, Haderslev.

2.3 Drifts- og plejeplan for Haderslev Vester-
skov Øvelsesplads 2017-2031
Udarbejdelse af nærværende drifts- og plejeplan er

påbegyndt i 2016 og har inddraget en række interne og

eksterne interesseparter. Processen er afsluttet i 2017

og har blandt andet den tidligere drifts- og plejeplan

(Miljø- og Energiministeriet, Skov- og Naturstyrelsen og

Hærens Operative Kommando, 2000) som et særligt be-

tydende grundlag. I forbindelse med udarbejdelse af pla-

nen er der foretaget indsamling af data og materiale for

at evaluere den drift, der har været på øvelsespladsen i

løbet af den foregående drifts- og plejeplanperiode. Der

er ikke udført nye botaniske registreringer eller nye re-

gistreringer af dyrelivet på øvelsespladsen, udover hvad

der er observeret ved de øvrige besigtigelser.

Der har været afholdt et indledende møde med de mili-

tære brugere af øvelsespladsen i september 2016. På

mødet blev en række ønsker til øvelsespladsens udvik-

ling gennemgået. Efterfølgende er der med udgangs-

punkt i de militære målsætninger foretaget en afvejning

af ønsker og behov for udviklingen af øvelsespladsen.

Planen er sendt i intern høring i december 2016 og i

ekstern høring i februar 2017.

15D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

3 . M Å L S Æ T N I N G E R

3. MÅLSÆTNINGER

Dette kapitel beskriver målsætningen for Haderslev Vesterskov Øvelsesplads på kort og
lang sigt. Kort- og langsigtede målsætninger har fungeret som et arbejdsredskab under
drifts- og plejeplanens udarbejdelse og er bestemmende for den fremtidige drift og pleje
af øvelsespladsen.

3.1 Forsvarsministeriets generelle drifts- og
plejemålsætninger
Målsætningen for driften af Forsvarsministeriets arealer

er sammensat af mål for henholdsvis militær anven-

delse, naturbeskyttelse og publikumshensyn. Disse

forskelligartede mål er formuleret og prioriteret i drifts-

og plejemålsætningerne for de enkelte terræner og på

grundlag af Forsvarsministeriets generelle retningslinjer

udmøntet i en række kortsigtede drifts- og plejemålsæt-

ninger for de enkelte delarealer.

Målene opdeles i strategiske, taktiske og operationelle

mål. De strategiske mål er langsigtede, mens både de

taktiske og operationelle mål skal søges opfyldt indenfor

planperioden. Målene er indbyrdes forbundet fra det

overordnede og strategiske til det konkrete og operatio-

nelle.

3.1.1 Militær anvendelse

Arealerne på Forsvarsministeriets skyde- og øvelsester-

ræner anvendes primært af ministeriets egne enheder

til uddannelsesmæssig brug. Desuden bliver arealerne

anvendt af totalforsvarets øvrige myndigheder, politiet

og lignende. Arealerne skal fremstå så varierede som

muligt, så de over tid indeholder de terræntyper, der

først og fremmest er behov for til militære uddannelser.

3.1.2 Naturbeskyttelse

Forsvarsministeriets arealer udgør i kraft af mange års

ekstensiv drift og målrettet naturpleje nogle af de mest

værdifulde naturområder i Danmark. Mange terræner

er helt eller delvist udpeget som naturarealer af inter-

national betydning med krav om en aktiv indsats for

at sikre gunstig bevaringsstatus for særligt udpegede

naturtyper og arter (såkaldte Natura 2000- områder, i alt

ca. 17.000 ha). Dette kan ske igennem en indsats mod

f.eks. næringsstofberigelse, tilgroning, uhensigtsmæssig

hydrologi og invasive arter. Hertil kommer, at der på alle

terræner potentielt forekommer arter, der kræver særlig

beskyttelse, f.eks. odder, flagermus, visse krybdyr og

padder samt insekter. Yngle- og rastepladser for dyr og

planter omfattet af Habitatdirektivets Bilag IV (EU, 1992)

er endvidere beskyttede ifølge naturbeskyttelseslovens

§ 29 a og § 30, stk. 2.

Ifølge vejledningen til naturbeskyttelsesloven forud-

sættes, ”at de statslige arealforvaltende myndigheder

løbende træffer de foranstaltninger, som er nødvendige

for at holde deres arealer i en rimelig stand”. Det er en

generel målsætning, at Forsvarsministeriet aktivt bidra-

ger til sikring af naturværdierne på de naturarealer, der

er beskyttet af naturbeskyttelseslovens § 3. Forsvars-

ministeriets arealer rummer ydermere andre væsentlige

samfundsmæssige værdier i form af kulturminder, som

skal beskyttes.

3.1.3 Publikumshensyn

Hovedparten af Forsvarsministeriets arealer er tilgæn-

gelige for civilt publikum, når arealerne ikke anvendes

til militær uddannelse og øvelser, for såvel organiseret

som uorganiseret brug (Forsvarsministeriet, 2002). De

skal derfor tilbyde publikum gode oplevelser i forbin-

delse med såvel organiseret som uorganiseret brug.

Publikums adgang skal kanaliseres hensigtsmæssigt i

16 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

3 . M Å L S Æ T N I N G E R

forhold til militære aktiviteter og faciliteter samt kultur-

minder, naturområder og arter, der kræver særlig beskyt-

telse mod forstyrrelser. Visse skydeområder, flyvestatio-

ner, depot- og tankområder, tekniske installationer mv.

kan være permanent afspærret for publikum af hensyn

til sikkerhed (FBE, 2011).

Haderslev Øvelsesplads bliver flittigt brugt af motionsløbere.

3.2 Konkrete drifts- og plejemålsætninger for
Haderslev Vesterskov Øvelsesplads
Målene opstilles skematisk for at lette overskuelighe-

den og støtte både den løbende og den afsluttende

evaluering af planen. Strukturen lægger op til opfyl-

delse af Forsvarsministeriets generelle beslutning om

at sikre evaluering af drifts- og plejeindsatsen, jf. Bilag

5 til FBEBST 610-6 (FBE, 2011a), og bestemmelserne

i Miljø- og energistrategi (Forsvarsministeriet, 2016),

samt som en opfølgning på Forsvarsministeriets Miljø-

og naturstrategi fra 2012-2015 (Forsvarsministeriet,

2012). Af Forsvarsministeriets Miljø- og naturstrategi

(Forsvarsministeriet, 2012) fremgår det blandt andet, at

udarbejdelse af langsigtede drifts- og plejeplaner er et

af de redskaber, som Forsvarsministeriet anvender for

at sikre de fremtidige uddannelsesmæssige muligheder

på arealerne, samtidig med at der tages nødvendige

hensyn til naturbeskyttelse og offentlighedens adgang.

Strategien fastlægger desuden en række målsætninger

for ekstensivering af drift, international naturbeskyttelse

samt rekreativ brug, formidling og dialog.

Målsætningen for Haderslev Vesterskov Øvelsesplads

fremgår af de følgende afsnit.

Drifts- og plejemålsætningerne for Haderslev Vesterskov

Øvelsesplads følger den overordnede struktur - hen-

holdsvis militær anvendelse, naturbeskyttelse og publi-

kumshensyn.

3.2.1 Militær anvendelse

Det er et grundlægende mål at bevare og udvikle Hader-

slev Vesterskov Øvelsesplads som et velfungerende ud-

dannelsessted for relevante militære brugere.

17D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

3 . M Å L S Æ T N I N G E R

Strategisk Taktisk Operationelt

Haderslev Vesterskov Øvelsesplads er
betinget nødvendig for uddannelse af
hjemmeværnsenheder i området og
ubetinget nødvendig for uddannelse af
enhederne garnisoneret i Haderslev.

Haderslev Vesterskov Øvelsesplads skal
opfylde Forsvarsministeriets behov for
uddannelsesaktiviteter.

Det er et mål at bevare og udvikle
Haderslev Vesterskov Øvelsesplads til
daglig uddannelse af enheder garniso-
neret på Haderslev Kaserne. Derudover
skal øvelsespladsen bruges for enheder
under totalforsvaret Fyn, Syd- og Søn-
derjylland.

Øvelsespladsens fremtidige anvendelse
vil som udgangspunkt afspejle det nu-
værende.

Der er faciliteter på øvelsespladsen, der
på grund af de nuværende enhedstyper
(stabs- og telegrafenheder), der er gar-
nisoneret i Haderslev, for tiden ikke er i
brug. Muligheden for at kunne ibrugtage
faciliteterne ved ændret uddannelsesbe-
hov fastholdes.

Slettearealerne udvikles, således at de
danner et varieret kulisselandskab.

Slettearealerne skal fortsat forblive
åben ved slåninger, så øvelsespladsens
gode oversigtsforhold bevares.

Muligheden for at genetablere facili-
teterne: håndgranatbane syd for Pan-
serkrat, miniature-motérbane nord for
Rævekrat og sprængningsområde ved
”Krogen” fastholdes.

Der ønskes etableret et nærkamphus
til brug for øvelser i forbindelse med
kantonnement, ”housesearch” og ”Fight
in Build up Areas” (FIBUA). Faciliteten
dimensioneres til delingsværdi.

Flere steder friholdes øvelsespladsen
for de årlige slåninger. Disse arealer ryd-
des efter behov, således at de ikke gror
til i buske og træer.

3.2.2 Naturbeskyttelse

Målene for naturbeskyttelse retter sig særligt imod de mange vandhuller og de store slettearealer med en lang

række levende hegn og mindre bevoksninger. Centralt er desuden de mindre skove, der fortrinsvis består af blandet

løvtræ.

Strategisk Taktisk Operationelt

Indenfor rammerne af den militære brug
af øvelsespladsen skal det generelt sø-
ges at understøtte en mangfoldig natur.

Tilstanden af de beskyttede naturtyper
søer, mose og vandløb skal bevares el-
ler forbedres.

Naturtyper og arter sikres generelt
gennem en langsigtet bekæmpelse af
invasive arter.

Flere steder friholdes øvelsespladsen
for årlige slåninger. Disse arealer ryddes
efter behov, således at de ikke gror til i
træer og buske.

Der fjernes opvækst på beskyttede na-
turområder, således at de bevares som
lysåbne naturtyper.

En række nærmere udpegede vandhul-
ler oprenses, og der ryddes beplantning
primært på sydsiden af vandhullerne.

Levesteder for arter, der er tilpasset
lysåben natur sikres gennem en mosaik
af slåede og ikke slåede arealer fordelt
på hele øvelsespladsen.

Der gives mulighed for kørsel igennem
nærmere udpegede vandhuller.

Naturtyper og arter sikres generelt
gennem en langsigtet bekæmpelse af
invasive arter.

Særligt japansk pileurt bør fortsat be-
kæmpes for at holde arten på et accep-
tabelt niveau. Der skal desuden være
opmærksomhed på evt. spredning af
canadisk/sildig gyldenris.

Japansk pileurt bekæmpes fortsat ved
afdækning/bortskygning eller andre
godkendte bekæmpelsesmetoder. Ca-
nadisk/sildig gyldenris bekæmpes, hvor
den træffes ved opgravning, slåning
eller andre godkendte bekæmpelses-
metoder.

18 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

3 . M Å L S Æ T N I N G E R

Strategisk Taktisk Operationelt

Drifts- og plejeindsatsen skal under-
støtte raste- og levesteder for arter på
Habitatdirektivets Bilag VI.

Ved gennemførelse af drifts- og plejetil-
tag vil der blive indarbejdet foranstalt-
ninger for at sikre, at den økologiske
funktionalitet af eventuelle yngle- og
rasteområder for Bilag IV-arter på øvel-
sespladsen ikke påvirkes negativt.

Potentielle leve- og rastesteder for
spidssnudet frø, løvfrø og stor vand-
salamander skal sikres igennem hen-
sigtsmæssig drift og pleje, herunder
oprensning og pleje af øvelsespladsens
vandhuller.

Yngle- og rastesteder for markfirben sik-
res igennem fastholdelse af insektvolde
som lysåben natur og fortsat brug af kø-
resporene på øvelsespladsen (vejkanter
med løst sand/grus), imens yngle- og ra-
stesteder for arter af flagermus beskyt-
tes igennem sikring af urørt skov.

Kulturminder på øvelsespladsen sikres. Beskyttede sten- og jorddiger sikres
mod slidtage og bevares gennem hen-
sigtsmæssig pleje.

Det sikres, at placering af de beskyt-
tede sten- og jorddiger er tydeligt af-
mærket på kort.

Antal og størrelse af skove, bevoksnin-
ger og levende hegn fastholdes, såfremt
de militære interesser ikke er i strid
med dette.

Skove, bevoksninger og levende hegn
vedligeholdes evt. med genplantninger
efter behov. Der foretages ikke egentlig
skovdrift i skovene.

Evt. genplantninger foretages med hjem-
mehørende træer og buske.

Etablering og vedligeholdelse af leveste-
der for øvelsespladsens arter knyttet til
skove og andre beplantninger fremmes
gennem den øvrige naturforvaltning,
herunder sikring af stor artsdiversitet i
beplantningerne.

3.2.3 Publikumshensyn

Strategisk Taktisk Operationelt

Øvelsespladsen skal fortsat kunne
anvendes rekreativt under hensyn til
militære interesser.

Offentlig adgang til øvelsespladsen
sikres efter de til enhver tid gældende
regler.

Publikums hensynet tilgodeses ved ud-
arbejdelse af foldere og andet materiale
rettet mod de besøgende.

Opdatering af information om adgangs-
mulighederne til øvelsespladsen udar-
bejdes senest 2018.

Udarbejdelse af ny publikumsfolder se-
nest 2018.

Opdatering af informationstavler senest
2018.

19D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

4. STATUS

Dette kapitel giver en status for forholdene på Haderslev Vesterskov Øvelseslads ved plan-
periodens start. Status indeholder en beskrivelse af ejendomsforhold, militære aktiviteter,
arealanvendelse, naturværdier og publikumshåndtering.

Udarbejdelse af statusafsnittet i denne drifts- og pleje-

plan bygger på et bredt grundlag af data og information,

herunder oplysninger fra den udløbne drifts- og plejeplan

for Haderslev Vesterskov Øvelsesplads (Miljø- og Energi-

ministeriet, Skov- og Naturstyrelsen og Hærens Opera-

tive Kommando, 2000), Danmarks Miljødata og den gæl-

dende vandplan. Hertil kommer information fra lokale

ressourcepersoner og institutioner. Der henvises i øvrigt

til Forsvarsministeriets hjemmeside for oplysninger om

Forsvarsministeriets naturforvaltning.

4.1 Historie
Haderslev Vesterskov Øvelsesplads hører ind under
Driftsområde Fredericia. Drift og pleje af Haderslev Ve-

sterskov Øvelsesplads varetages af den til enhver tid

ansvarlige myndighed. Ved denne drifts- og plejeplans

vedtagelse er dette personel fra Kompetencecenter

Danmark (KCDK).

En fyldestgørende beskrivelse af den tidlige historie om

Haderslev Kaserne og Haderslev Vesterskov Øvelses-

lads kan findes i den tidligere drifts- og plejeplan (Miljø-

og Energiministeriet, Skov- og Naturstyrelsen og Hærens

Operative Kommando, 2000). Øvelsespladsen har udvik-

let sig betydeligt i størrelse og funktion siden området,

der oprindeligt blev lejet af Haderslev Kommune, overgik

til Forsvaret i 1960. Bl.a. er dele af arealerne indgået i

mageskift med Haderslev Kommune i 1991, og ligele-

des erhvervede Forsvaret i 1996 en del arealer, der tid-

ligere havde været lejet. I 1997 blev øvelsespladsen

udvidet imod nord og vest for at imødegå de øgede ud-

dannelsesmæssige behov, herunder særlig kørsel med

bæltekøretøjer. Senest har Forsvarsministeriet overtaget

enkelte ejendomme beliggende langs Nyhavevej og et

større område i den sydvestligste del af øvelsespladsen.

4.2 Landskab og geologi
Helhedsindtrykket af Haderslev Vesterskov Øvelsesplads

er store sletteområder afbrudt af et betydeligt antal

mindre vandhuller, hvoraf mange er af nyere dato. En del

af vandhulerne er tidligere mergelgrave, men mange af

de mindste af vandhullerne er udtørrede i det mindste

i sommerperioden. Hertil kommer en del både gamle

og nyere brede levende hegn fordelt på hele øvelses-

pladsen og enkelte mindre skove. Mange af de gamle

levende hegn er domineret af slåen og tjørn, imens både

nye levende hegn og skove er domineret af løvtræ og

kun enkelte steder med islæt af nåletræ.

Haderslev Vesterskov Øvelsesplads er et udpræget mo-

rænelandskab dannet af indlandsisen. Jordbunden er

overvejende moræneler med aflejringer af smeltevands-

grus og –sand midt på øvelsespladsen. I forbindelse

med øvelsespladsens moseområder findes desuden

ferskvandstørvedannelser.

Et af de mindre, tilgroede vandhuller, der ses mange ste-

der på Haderslev Vesterskov Øvelsesplads.

20 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

Flere af søerne er dog stadig med åben vandflade.

4.3 Ejendomsoversigt og kortgrundlag
4.3.1 Øvelsespladsen og dets inddeling

Haderslev Vesterskov Øvelsesplads er opdelt i tre af-

delinger. Afdelingsnumrene fremgår af Figur 4-1. Som

grundlag for planlægningen af drift og pleje er afdelin-

gerne inddelt i en række litra, dvs. driftsenheder, der er

ensartede med hensyn til terræn, naturtype, anvendelse

og vækstforhold. Minimumsstørrelsen for en litra er som

hovedregel for ubevoksede arealer ca. en hektar. Mar-

kante, mindre bevoksninger eller andre arealer (herunder

lavbundsarealer), der ikke ønskes adskilt som selvstæn-

dig litra f.eks. på grund af størrelsen, men alligevel øn-

skes markeret på kortet, er indtegnet med prikket linje

på kortene.

Naturtyperne, der er vist på grundkortet (Kortbilag 1),

modsvarer den vejledende registrering af beskyttet

natur, herunder søer, mose og fersk eng, som var gæl-

dende ved denne plans udarbejdelse. De beskyttede

naturtyper er beskrevet i afsnit 4.5.4.

Rådyr ses jævnligt på øvelsespladsens slettearealer

21D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

Figur 4-1. Øvelsespladens inddeling i 3 afdelinger.

Haderslev Vesterskov Øvelsesplads i morgendisen.

4.3.2 Arealfordeling

Arealfordelingen på Haderslev Vesterskov Øvelsesplads

på tidspunktet for opstart af planlægningsarbejdet

(2016) fremgår af Figur 4-2. Det fremgår af figuren, at
slette udgør hovedparten af arealet, men også at løv-

skove udgør en stor del af det samlede areal

Andet 17,8 ha

Mose 3,5 ha

Eng 1,2 ha

Løvskov 54,0 ha

Sø 4,9 ha

Krat 6,2 haNåleskov 0,4 ha

Slette 206,7 ha

Figur 4-2: Overordnet arealanvendelse på Haderslev Vesterskov Øvelsesplads. I alt 294,7 ha. Kilde: Grundkort, kortbilag 1.

22 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

4.3.3 Naboforhold

Den sydlige del af øvelsespladsen grænser op til Hader-

slev by. Imod øst ligger den privatejede Vesterskov,

og imod nord og vest afgrænses øvelsespladsen af hen-

holdsvis de to offentlige veje Errestedvej og Moltrup

Landevej. Igennem terræn går desuden de to offentlige

veje Nyhavevej og Louisevej. Endelig grænser øvelses-

pladsen tre steder op til privatejede ejendomme, hvoraf

den ene ligger langs Nyhavevej midt på øvelsespladsen.

4.3.4 Kortmaterialer

På grundlag af luftfotos, markgennemgang, matrikelkort

og tidligere kort er der udarbejdet to kort til denne drifts-

og plejeplan.

·· Grundkort (Kortbilag 1).

·· Aktivitetskort (Kortbilag 2).

4.3.5 Grundkort, kortbilag 1

Grundkortet viser status for arealanvendelsen på tids-

punktet for opstart af planlægningsarbejdet (2016). I

princippet medtages alt af betydning for drifts- og pleje-

planlægningen. Kortet anvendes som grundlag for aktivi-

tetskortet, samt for eventuelle temakort, der udarbejdes

i tilknytning til planen.

4.3.6 Aktivitetskort, kortbilag 2

Aktivitetskortet er en grafisk illustration af de fremtidige

forskrifter og retningslinjer beskrevet som aktiviteter i

drifts- og plejeplanen. Systematikken er her, at der med

farver og særlige signaturer angives de områder, hvor

der gennemføres særlige aktiviteter og plejeforanstalt-

ninger. En homogen farve angiver aktiviteter, der er tilba-

gevendende, f.eks. slåninger, mens skravering angiver

engangsindgreb (projekter). I visse tilfælde, f.eks. ved

aktiviteter med meget begrænset arealstørrelse, eller

hvor aktiviteten dækker hele øvelsespladsen, er tilta-

gene udeladt af det trykte kort.

4.4 Militær anvendelse
Der er et velfungerende vejnet på øvelsespladsen, der

for størstedelen også kan anvendes til benyttelse af al-

mindelige vejkøretøjer. På øvelsespladsen er der de se-

nere år etableret en lang række ”kulissebeplantninger”,

der sammen med de eksisterende skove og levende

hegn giver gode uddannelsesmæssige muligheder. Øvel-

sespladsen anvendes af hærens enheder garnisoneret i

Haderslev og Fredericia. Desuden gennemfører Hjemme-

værnet uddannelsesaktiviteter på øvelsespladsen.

Øvelsespladsen er inddelt i to overordnede arealbeteg-

nelser, nemlig de intensivt plejede arealer (IPA) og de

naturplejede arealer (NPA). De intensivt plejede arealer

udgøres blandt andet af arealerne omkring Louise-

gård samt de græsarealer, der omfatter boldbane og

træningsbane. Derudover er skydebanen IPA, ligesom

bebyggelsen på Nyhavevej er omfattet af denne beteg-

nelse. Der ligger kun få tekniske anlæg på selve øvel-

sespladsen, idet de fleste anlæg således ligger på de

intensivt plejede arealer (IPA), der ikke er omfattet af

denne drifts- og plejeplan.

På øvelsespladsen findes en håndgranatbane, en

miniature-mortérbane og en sprængningsplads. Ingen

af disse faciliteter er ved udarbejdelse af nærværende

plan i drift, men muligheden for senere drift fastholdes,

hvis behovet opstår. På øvelsespladsen findes desuden

en række militære kulisser (2 udrangerede kampvogne

og containere), der fortsat anvendes i øvelsessammen-

hæng.

23D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

Udrangeret kampvogn øst for Istedvej, der bruges som kulisse i forbindelse med militære øvelser.

4.5 Naturbeskyttelse
Naturmæssigt ligger langt de største naturværdier i de

mange småsøer og vandhuller på Haderslev Vesterskov

Øvelsesplads. De rummer et rigt og varieret dyreliv og

levesteder for bl.a. padder. Der er i 2011-2012 gennem-

ført et større projekt med henblik på at forbedre forhol-

dene for bilag IV-arterne løvfrø og stor vandsalamander.

Den sårbare og sjældne art løvfrø er således registreret

i mange af vandhullerne på øvelsespladsen, og bestan-

den er i fremgang.

Endvidere har de mindre skove og beplantninger på øvel-

sespladsen en ganske høj artsdiversitet. Der er mange

forskellige arter af træer og buske repræsenteret, og

skovens lysninger og skovbryn skaber gode levesteder

for bl.a. fugle og insekter.

Ud over de mange vandhuller er fem arealer registreret

som beskyttet natur jævnfør naturbeskyttelseslovens §

3. Det drejer sig om to mosearealer og tre ferske enge.

Se signaturer for sø, mose og eng på grundkortet (Kort-

bilag 1).

Størstedelen af øvelsespladsen er dækket af slette, det

vil sige åbne, relativt jævne, slåede græsarealer med

primært kulturgræsser og et relativt lavt naturindhold

(kortbilag 1).

Der gives i det følgende en status for naturværdierne

på Haderslev Øvelsesplads. Rækkefølgen af beskrivel-

serne følger beskyttelsesniveauet, således at natur-

værdier med det højeste beskyttelsesniveau beskrives

først. Til slut beskrives øvrige temaer herunder invasive

arter.

4.5.1 Natura 2000-områder

Haderslev Vesterskov Øvelsesplads eller tilgrænsende

områder er ikke udpeget som Natura 2000-område,

og derfor beskrives og vurderes der ikke nærmere på

dette.

24 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

4.5.2 Bilag IV-arter

EU’s habitatdirektiv foreskriver særlig beskyttelse af en

række plante- og dyrearter (EU, 1992). Denne indsats

skal ske både indenfor som udenfor Natura 2000-om-

råderne. Til gengæld er der ikke, som for udpegnings-

grundlaget for Natura 2000-områderne, krav om, at der

skal ske en aktiv indsats, blot må aktiviteter ikke være

i modstrid med målsætning om sikring af gunstig beva-

ringsstatus for disse arter. Ligeledes må artens økolo-

giske funktionalitet ikke påvirkes negativt. Ifølge faglig

rapport nr. 635/2007 fra Danmarks Miljøundersøgelser

(Søgaard & Asferg, 2007) er der registreret følgende

Bilag IV-arter i de to 10 x 10 km UTM kvadrater, som

omfatter Haderslev Vesterskov Øvelsesplads: vandfla-

germus, frynseflagermus, brunflagermus, sydflagermus,

skimmelflagermus, troldflagermus, pipistrelflagermus,

markfirben, stor vandsalamander, løvfrø og spidssnudet

frø. Af disse arter er kun løvfrø registreret på Haderslev

Vesterskov Øvelsesplads ved besigtigelserne i forbin-

delse med den tidligere udarbejdede drifts- og plejeplan

og nærværende plan, men det kan ikke udelukkes, at

flere arter på habitatdirektivets bilag IV kan findes på

øvelsespladsen.

Flagermus

Sommeropholdsstederne for flagermus findes ofte i

hulheder, sprækker, spættehuller mv. i træer og i for-

skellige slags bygninger. Om vinteren er de foretrukne

opholdssteder lokaliteter, der er beskyttede mod

prædatorer, og som er uforstyrrede og frostfrie, men

med lave plusgrader. Forskellige arter har forskellige

præferencer, f.eks. bygninger eller hulheder i træer.

Vandflagermus er afhængig af åbne vandflader til fø-

desøgning, men ellers trives flagermus generelt i et

varieret landskab.

På Haderslev Vesterskov Øvelsesplads er der mange

gamle træer, som er egnede som opholdssteder for

flagermus, og de mange levende hegn og skovkanter er

velegnede ledelinjer i landskabet, som flagermus bruger

ved bl.a. fødesøgning. De mange vandhuller og lysninger

med læ må antages at tiltrække mange insekter som

flagermusene lever af. Derfor vurderes Øvelsespladsen

at have stor værdi som flagermuslokalitet, og dermed

også for sikring af gunstig bevaringsstatus for flagermus-

arterne.

Markfirben

Markfirben er vidt udbredt i Danmark. Markfirben er

vekselvarme og stiller derfor krav om varieret natur

med lysåbne levesteder, hvor solen kan varme dem op.

Markfirben stiller desuden krav om arealer med bar og

løs, gerne sandet jord, hvor arten ofte træffes i små

kolonier, og her kan moderat slitage af øvelsespladsen

skabe velegnede områder, også i forbindelse med den

varmekrævende udklækning af æg.

De åbne slettearealer på Haderslev Vesterskov Øvelses-

plads med kørespor og insektvoldene i den nordlige del

af øvelsespladsen (afdeling 3) må formodes at udgøre

gode levesteder for markfirben.

Padder

Stor vandsalamander lever og yngler om foråret og som-

meren i rene, solbeskinnede vandhuller, helst uden fisk

og ænder som æder dens yngel. Om efteråret går den

på land og lever i skove, haver og nær bygninger, hvor

den finder skjul i huller i jorden, under grene og blade,

eller i sprækker i bygninger til vinterdvalen. Den er mest

aktiv i nattetimerne og skjuler sig om dagen.

Løvfrø lever og yngler ligeledes i små, rene, solbeskin-

nede vandhuller uden fisk. Lavvandede vandhuller, der

udtørrer om sommeren er særligt egnede. Arten har

været stærkt truet, men gennem en indsats med op-

rensning af eksisterende vandhuller og etablering af nye

vandhuller er tilbagegangen nu stoppet. Arten trives i et

varieret landskab, hvor levende hegn skaber forbindelse

mellem vandhuller og skovbryn, da den uden for yngle-

tiden lever i soleksponeret vegetation. Den er afhængig

af blomsterplanter, da den lever af de insekter, der op-

søger blomsterne. Vinterkvarteret er huller i jorden eller

i træer, under dødt ved eller sprækker i stendiger eller

bygninger.

Spidssnudet frø yngler i mange slags vådområder, lige

fra ganske små vandhuller til bredzonen af store søer,

og fra helt overskyggede ellesumpe til fuldstændig lys-

25D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

åbne vandhuller. Spidssnudet frø er i høj grad afhængig

af, at der nær ynglestederne findes gode rastesteder på

land. De bedste rastesteder på land er enge og moser,

hvor unge individer kan finde deres føde.

På Haderslev Vesterskov Øvelsesplads er der mange

vandhuller, levende hegn, fugtige krat og enge, og øvel-

sespladsen er således et velegnet levested for padder,

navnligt efter at der i 2010-2012 blev gennemført et pro-

jekt med henblik på forbedring af levesteder for løvfrø

og stor vandsalamander, hvor en række vandhuller blev

renoveret og etableret. Projektet har været en succes,

og bestanden af løvfrø er i dag formentlig på mere end

1.000 voksne dyr. Løvfrø lever og yngler i langt de fleste

af øvelsespladsens vandhuller, med undtagelse af nr.

42 (Tyrens Hul) og nr. 49, som der er fisk i. Endvidere er

lille vandsalamander, skrubtudse og butsnudet frø set i

mange af vandhullerne (Ravn, 2016).

4.5.3 Vandplaner

Vandområdeplan 2015-2021 for Vandområdedistrikt

Jylland og Fyn er udarbejdet efter bestemmelserne i

miljømålsloven, som lovmæssigt implementerer EU’s

vandrammedirektiv (direktiv nr. 2000/60/EF af 23. ok-

tober 2000) i Danmark. Vandområdeplanen skal ifølge

lovgivningen sikre, at vandløb, søer, kystvande og grund-

vandsforekomster i udgangspunktet opfylder miljømålet

”god tilstand” inden udgangen af 2015. Endvidere skal

det sikres, at eventuelle forringelser af tilstanden for

vandområderne forebygges.

Indenfor øvelsespladsen er både den kvantitative og den

kemiske tilstand af de regionale grundvandsforekomster

god. Samlet er tilstanden af de regionale grundvands-

forekomster således også god. Ingen af søerne eller

vandløbene på øvelsespladsen er tilstandsvurderet eller

målsat i vandområdeplanen.

Det vurderes, at aktiviteterne på Haderslev Vesterskov

Øvelsesplads ikke påvirker tilstanden af vandløb, søer

eller grundvandsforekomster i området.

4.5.4 Nationalt beskyttet natur

På Haderslev Vesterskov Øvelsesplads er der registreret

to § 3-beskyttede moser, tre ferske enge, en lang række

søer og vandhuller samt et vandløb omfattet af naturbe-

skyttelseslovens § 3. Desuden skal området omkring

Snohegn henligge uden drift til naturlig udvikling i sam-

menhæng med Panserkrat og Tyrens Hul.

Vandhuller

I den tidligere drifts- og plejeplan blev der beskrevet

20 prioriterede vandhuller, og i evalueringen af denne

(FES, 2015) er der i alt registreret 55 vandhuller. Der

er i forbindelse med besigtigelser af øvelsespladsen

i september og oktober 2016 beskrevet yderligere 11

vandhuller, således at der i alt er nummereret 66 vand-

huller, hvoraf nr. 53 er forsvundet og nr. 44 ligger uden

for øvelsespladsen I forbindelse med udarbejdelsen af

nærværende drifts- og plejeplan er der således registre-

ret 64 vandhuller på øvelsespladsen, der er angivet med

nummer på aktivitetskortet (Kortbilag 2). Nogle af disse

er gamle vandhuller eller mergelgrave. Andre er opstået

som følge af ændret brug af øvelsespladsen, eller er gra-

vet som del af et projekt for forbedring af levesteder for

løvfrø og stor vandsalamander.

Ikke alle vandhullerne er omfattede af den vejledende §

3-registrering jævnfør naturbeskyttelsesloven, selv om

de vurderes at leve op til kriterierne for denne beskyt-

telse (større end 100 m2 og med et naturligt dyre- og

planteliv karakteristisk for vandhuller).

Vandhullerne er et af de største naturmæssige akti-

ver på Haderslev Vesterskov Øvelsesplads. De giver

levesteder for en lang række dyre- og plantearter, og

de rummer dermed en betydelig biodiversitet. F.eks.

har ovennævnte løvfrøprojekt betydet en forøgelse af

bestanden af løvfrø og stor vandsalamander, som i dag

findes i en lang række af øvelsespladsens vandhuller,

ligesom der også er registreret paddearterne skrub-

tudse, butsnudet frø og lille vandsalamander i og om-

kring vandhullerne.

For at opretholde en god naturtilstand med stabil hydro-

logi og lysindstråling i vandhullerne er det vigtigt med

løbende pleje. Trods stor plejeindsats i 2011-2012 i for-

bindelse med løvfrøprojektet er der behov for at gentage

26 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

pleje af mange af vandhullerne, da mange af de lavvan-

dede vandhuller er truet af tilgroning og udtørring.

I deres nuværende tilstand kan vandhullerne inddeles

i fire overordnede typer, som beskrives herunder. Den

fremtidige pleje er tilrettelagt på baggrund af denne ind-

deling af vandhullerne.

Type 1. Vandhuller truet af tilgroning og udtørring - 1.prioritet

Disse vandhuller er under så fremskreden tilgroning, at der

er ingen eller næsten ingen åben vandflade tilbage. Dette

skyldes enten, at de er lavvandede, fyldt op med bundslam

og tilgroede i dunhammer eller tagrør, eller at de er tilgro-

ede i pilekrat eller lignende. Vandhullerne har dog fortsat

høj værdi, og de skal derfor plejes for at de ikke forsvinder.

Der kan både være behov for oprensning, udjævning af

brinker/udvidelse og rydning i forskellig grad.

Type 2. Vandhuller under begyndende tilgroning og udtør-

ring - 2. prioritet

Denne type vandhuller er under begyndende tilgroning,

men har fortsat åben vandflade og god lysindstråling, og

de vurderes at kunne opretholde en acceptabel naturtil-

stand indtil år 2022-2027 (midt i planperioden). Der kan

til den tid både være behov for oprensning, udjævning af

brinker/udvidelse og rydning i forskellig grad. Mange af

vandhullerne har en høj biodiversitet, men arter, som trives

i frit vand, er truet (f.eks. vandaks, vejbred-skeblad og pind-

svineknop) og vil erstattes af monokulturer af dunhammer,

tagrør eller pil, hvis den nuværende udvikling fortsætter.

Eksempel på vandhul af type 1. Vandhul nr. 48 ved Sno-

hegn har ikke længere åben vandflade på grund af tilgro-

ning i dunhammer.		

Eksempel på vandhul af type 2. Her sø nr. 22 i afdeling 3.

Type 3. Vandhuller i god tilstand med åben vandflade - 3.

prioritet

Nogle vandhuller på øvelsespladsen har en sådan stør-

relse, dybde og åben vandflade, at de på nuværende

tidspunkt ikke kræver pleje. Karakteristisk for denne

type af vandhuller er, at der er et højt indhold af arter,

der er karakteristiske for vandhuller og søer, f.eks. arter

af vandaks, grenet pindsvineknop, vejbred-skeblad eller

nøkkerose. Der kan dog være behov for rydning af op-

vækst på sydsiden af vandhullet. Denne type af vandhul-

ler får 3. prioritet, da plejen vurderes ikke er påkrævet i

den første del af planperioden.

Type 4. Udtørrede vandhuller – 3. prioritet

Der er to typer af udtørrede vandhuller. Den ene type

er så lavvandede, at de tørrer ud i sommerhalvåret.

Det er typisk lavninger i slettearealerne med arter som

pileurt, knæbøjet rævehale, krybhvene, glanskapslet siv

og lysesiv. Vandhuller, som udtørrer om sommeren, og

derfor er uegnede levesteder for fisk, er gode raste- og

ynglesteder for padder. De er derfor ikke nødvendigvis

plejekrævende.

Den anden type er helt udtørrede vandhuller, som er på

vej til at forsvinde enten på grund af naturlig succession,

eller fordi vandhullet er gravet på et sted, hvor det ikke

kan holde vand. Der er mange vandhuller på øvelses-

pladsen, og det accepteres derfor, at der er en vis suc-

cession, der gør, at nogle vandhuller over tid forsvinder.

Disse vandhuller får derfor 3. prioritet, og det skal såle-

27D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

des senest ved planperiodens udløb vurderes, om der

evt. er grund til at foretage pleje.

Eksempel på sø af type 3. Tyrens Hul (vandhul nr. 42),

som er øvelsespladsens største sø og i fin plejetilstand.

Eksempel på vandhul af type 4. Vandhul nr. 63, der er

gravet i 2011, er nu en fugtig lavning, da den ikke kan

holde vand.

Moser

Der er registreret to beskyttede moser på øvelsesplad-

sen (se Kortbilag 1). Den ene strækker sig fra den nord-

vestlige del af Panserkrat ved vandhul nr. 50 og 51, mod

syd forbi vandhul nr. 49 og 42 (Tyrens Hul) til Snohegn

nord for vandhul nr. 48 langs med vandløbet Bækken.

Mosen er træbevokset sumpskov i størstedelen af sin

udstrækning med undtagelse af vandhullerne og to

mindre, lysåbne partier. De åbne partier domineres af

høje urter som dunhammer, lodden dueurt, stor nælde,

tagrør, rørgræs, samt græsser. De skovbevoksede dele

er mange steder tætte og ufremkommelige med mange

mosbegroede stammer, væltede eller nedliggende

træer, og områder hvor der står vand i bunden, så den

nogle steder er vegetationsløs. Vegetationen i mosen

består af blandede løvtræer med eg, rød-el, pil, has-

sel, vortebirk og hvidtjørn, og en bundvegetation af bl.a.

arter af græs, siv, star og mosser, samt gul iris, bred-

bladet dunhammer, bittersød natskygge, alm. gedeblad,

kristtjørn, alm. gærdesnerle, hindbær, brombær og stor

nælde.

Mosen omkring Tyrens Hul.

Mosen i Panserkrat.

Den anden mose ligger i den centrale del af Rævekrat

i afdeling 2 i den sydligste del af øvelsespladsen. Den

henligger urørt med lysåbne sumpede partier, arealer

med vandflade under træerne og mange nedliggende/

væltede og udgåede træer, som generelt giver et indtryk

28 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

af vildnis. Der er en stor artsrigdom med bl.a. skov-elm,

vortebirk, rød-el, stilk-eg, alm. røn, bøg, hyld, tørst og

dunet gedeblad og arter af pil, samt bundflora af gul iris,

vandrøllike, liden andemad, bukkeblad, grenet pindsvi-

neknop, alm. fredløs, stor nælde og alm. mjødurt. Der

yngler desuden ravn i Rævekrat.

Væltede og døde træer i den fugtige del af Rævekrat.	

Ferske enge

På grundkortet til den tidligere drifts- og plejeplan (Miljø-

og Energiministeriet, Skov og Naturstyren og Hærens

Operative Kommando, 2000) samt i evalueringen af

denne (FES, 2015) er der angivet et mindre areal med

fersk eng ved Bodenvej i afdeling 1 øst for Panserkrat.

Arealet har tidligere været registreret som beskyttet

fersk eng jævnfør naturbeskyttelseslovens §3. Arealet

er bortforpagtet sammen med slettearealerne og burde

drives på sammen måde, det vil sige med minimum én

årlig slåning. Ved besigtigelse i september 2016 i for-

bindelse med udarbejdelsen af nærværende drifts- og

plejeplan er arealet under spredt tilgroning med træer

og buske, samt høje urter, og er således ikke slået for

nyligt. Træer på arealet er op til 2-3 m høje. På arealet

er der blandt andet registreret plantearterne angelik og

tagrør, som knytter sig til fugtig bund, men arealet er

overvejende tørt.

Tidligere engareal under tilgroning.

29D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

Ifølge den gældende vejledende registrering af naturbe-

skyttelseslovens §3 er der tre beskyttede ferske enge

på øvelsespladsen, alle i afdeling 1 (kortbilag 1). Alle lig-

ger tæt på Oberstens Fiskedam (sø nr. 5, kortbilag 2).

Langs den nordvestlige bred ligger en eng med langt

græs og en trampesti (ikke afsat på kort) samt opvækst

af træer og buske. Af andre arter på engen findes f.eks.

hvidkløver, ager-tidsel, alm. vejbred og lancetvejbred. Et

levende hegn mod vejen er medtaget i registreringen, og

en stor del af den registrerede eng er derfor under til-

groning. I det levende hegn mod vejen er der en mindre

bestand af rynket rose. Se beskrivelse af denne under

afsnittet om invasive arter.

Beskyttet fersk eng under tilgroning nordvest for Ober-

stens Fiskedam.

Den beskyttede eng ved Louisevej sydvest for Oberstens

Fiskedam.

Syd for Oberstens Fiskedam er et areal ligeledes regi-

streret som beskyttet fersk eng. Engen er omgivet af

krat og derfor under tilgroning i træer og buske. Den

nordvestligste del af engen er ryddet for træbevoksning

i 2011-2012, men den sydøstlige del gror mere og mere

til, så det lysåbne areal bliver mindre og mindre. Den

tredje beskyttede eng ligger ved Louisevej umiddelbart

sydvest for Oberstens Fiskedam. Den er en mere lyså-

ben kultureng domineret af græsser, samt lav ranunkel,

horse-tidsel, lancetvejbred, eng-brandbæger, hønsetarm

og alm. syre og en lavning med lysesiv. Engen er relativt

tør, jævn og kulturpåvirket. Engen er bortforpagtet sam-

men med slettearealerne og drives på sammen måde,

det vil sige med minimum én årlig slåning imellem 15.

juli og 15. april.

Overdrev

På grundkortet til den tidligere drifts- og plejeplan (Miljø-

og Energiministeriet, Skov og Naturstyrelsen og Hærens

Operative Kommando, 2000) samt evalueringen af

denne (FES, 2015) er der angivet et mindre overdrevs-

areal i den sydøstlige del af øvelsespladsen nord for

Louisegård. Ved tidspunktet for udarbejdelse af nær-

værende plan er arealet ikke registreret som beskyttet

overdrev.

Arealet er besigtiget i september 2016, og der er tale

om et slået græsareal domineret af kulturgræsser. Der

er ikke fundet karakteristiske arter for overdrev eller

næringsfattig natur på arealet. Arealet er bortforpagtet

sammen med slettearealerne og drives med minimum

én årlig slåning imellem 15. juli og 15. april.

Vandløb

Der findes et enkelt beskyttet vandløb, Bækken, på

øvelsespladsen. Bækken udspringer fra Tyrens Hul

(sø nr. 42) og løber mod nord gennem sø nr. 49, under

Bodenvej i en rørføring, og videre mod nord i moseom-

rådet i den vestlige grænse af Panserkrat (Se kortbilag

2). I det nordvestlige hjørne af Panserkrat møder Bæk-

ken en grøft fra vest og drejer mød øst, hvor den løber i

kanten af Vesterskov og udgør grænsen af øvelsesplad-

sen mod nord indtil Oberstens Fiskedam. Her fortsæt-

ter Bækken ud af øvelsespladsen gennem Vesterskov.

30 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

På strækningen langs etablissementsgrænsen er

Bækken et snoet skovvandløb på ca. 1-1,5 m bredde

med god vandføring og er omfattet af § 3 i naturbeskyt-

telsesloven.

Endvidere løber flere mindre grøfter til søen Tyrens Hul,

henholdsvis fra syd i Snohegn og fra sydvest og vest ved

Børges Bro.

4.5.5 Fredninger

Der er ingen fredede områder på Haderslev Vesterskov

Øvelsesplads.

4.5.6 Fredede arter

Ud over de arter, der er optaget på Habitatdirektivets

Bilag IV (se afsnit 4.5.2), kan en række dyr og planter

på Haderslev Vesterskov Øvelsesplads være fredet i

henhold til artsfredningsbekendtgørelsen (Naturstyrel-

sen, 2016). Det drejer sig om alle padder og krybdyr

samt alle orkideer. På øvelsespladsen er der registreret

løvfrø, skrubtudse, butsnudet frø og lille vandsalaman-

der i forbindelse med udarbejdelse af den tidligere

drifts- og plejeplan. Desuden er alle vilde pattedyr og

fugle fredet, hvis de ikke er omfattet af bekendtgørelse

om jagttid.

4.5.7 Fortidsminder

Cirka 50 m sydøst for Oberstens Fiskedam i afdeling 1

i udkanten af Vesterskov findes et fredet fortidsminde.

Det drejer sig om et skovbrug fra nyere tid (dateret 1661

- 2009) med fredningsnummer 371010. Stedet er mar-

keret med en sten, men der er ikke yderligere kendskab

til fortidsmindet. Museum Sønderjylland er administrativ

myndighed og fører periodiske tilsyn.

Der findes en række beskyttede diger på Haderslev

Vesterskov Øvelsesplads. Digerne er omfattede af mu-

seumsloven og digebekendtgørelsen (Kulturministeriet,

2013) og er beskyttede mod tilstandsændringer, dvs.

de må ikke gennembrydes, og der må ikke graves i dem.

De fleste jorddiger er bevokset med levende hegn (bl.a.

hassel), og størstedelen ligger i afdeling 2 og i skovkan-

ten langs øvelsespladsens afgrænsning i afdeling 1. Der

er endvidere flere tilsvarende diger, som ikke er registre-

rede, f.eks. i det levende hegn mellem vandhul nr. 10 og

nr. 25 og i Panserkrat.

Eksempel på diger med bl.a. hassel og tjørn.

Jorddige i kanten af Panserkrat.

Ved militære aktiviteter, hvor der findes spor af fortids-

minder (strukturer, konstruktioner, bygningsgrupper,

bopladser, grave og gravpladser, flytbare genstande

og monumenter, skal gravearbejder standses jævnfør

museumslovens § 27 stk. 2. Fortidsmindet skal straks

anmeldes til det nærmeste statslige eller statsaner-

kendte kulturhistoriske museum. Fund kan således have

betydning for mulighederne for anlæg eller militære gra-

vearbejder.

4.5.8 Fredskov

Beck’s Skov er som det eneste areal på Haderslev

Vesterskov Øvelsesplads registreret som fredskov.

31D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

Beck’s Skov er beskrevet nedenfor under øvrige natur-

typer.

4.5.9 Øvrige naturtyper

Slette

Store dele af Haderslev Vesterskov Øvelsesplads er slet-

tearealer. Se kortbilag 1. Arealerne er bortforpagtet til

slåning med opsamling af materialet minimum én gang

årligt imellem 15. juli og 15. april. Slettearealerne er

ikke omfattede af naturbeskyttelsesloven, og da de for

størstedelens vedkommende er tidligere landbrugsjord,

har de fortsat relativt lav naturværdi. Arealerne fremstår

åbne og halvåbne og er dominerede af kulturgræsser

med bl.a. lav ranunkel, alm. røllike, mælkebøtte, alm.

hønsetarm, alm. vejbred og lancet-vejbred. Særligt langs

kanterne og de levende hegn domineres sletten af høje,

næringskrævende stauder som stor nælde, rejnfan,

ager-tidsel og kål-tidsel. Slettearealerne drives uden

gødskning, sprøjtning og jordbearbejdning, og idet de
samtidig slåes med fjernelse af det slåede materiale,

er der på sigt potentiale for, at naturindholdet kan blive

højere end i dag. Den militære øvelsesbrug giver som

udgangspunkt en positiv forstyrrelse, som ofte gavner

lyskrævende arter.

Slette øst for Beck’s Skov med udlagt bæltespor midt i billedet. Med den nuværende brug af øvelsespladsen benyttes

bæltesporene sjældent, men hjælper til at skabe en variation i slettelandskabet.

Skov

Der findes to skove på øvelsespladsen, Beck’s Skov og

Panserkrat, samt en skovbevokset mose, Rævekrat (se

Kort 1). Kun Beck’s Skov er registreret som fredskov.

Beck’s Skov er plantet i år 2000 som et blandskovsom-

råde af hjemmehørende arter med bl.a. eg, lærk, ask,

navr, abild, bøg, avnbøg samt et skovbryn af slåen, tjørn

og hassel. Skoven er de fleste steder højstammet, fler-

etageret skov med en tæt bundvegetation af bl.a. brom-

bær, hindbær og høje urter. Beck’s Skov er derfor også

relativt ufremkommelig både til fods i bevoksningen og

med personbil på skovvejene.

Panserkrat er en gammel, lav, selvsået skov domineret

af engriflet hvidtjørn. Panserkrat er unik, fordi der findes

ganske få tjørnekrat så store og gamle som dette. Bund-

floraen er relativt sparsom med arter som smalbladet

32 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

mangeløv, feber-nellikerod, brombær, hindbær, stor flad-

stjerne, løgkarse og kåltidsel. Visse steder er kronedæk-

ket så tæt, at der næsten ikke er bundvegetation.

Rævekrat er et skovbevokset tidligere moseareal i den

sydligste del af øvelsespladsen. Den centrale del af Ræ-

vekrat er under tilgroning med vortebirk, rød-el samt ar-

ter af pil. Kanten af Rævekrat plantet til med arter som

bøg, stilk-eg, skov-elm, alm. røn og tørst i 70’erne. Sko-

ven er højstammet med et relativt lysåbent kronedække.

Den henligger i naturtilstand med mange væltede og

døde træer og er ufremkommelig. Bunden er fugtig, sær-

ligt i de centrale dele, og visse steder vanddækket. Der

er et højt naturindhold og stor artsdiversitet.

Én af indgangene til Beck’s Skov.

Panserkrat med mange, gamle engriflet hvidtjørn.

Krat

Der findes 4 krat på øvelsespladsen (se Kortbilag 1).

Det ene ligger syd og øst for Oberstens Fiskedam græn-

sende til Vesterskov. Det er et stedvist fugtigt krat med

plantearter som rød-el, hassel, bævreasp og arter af pil.

Bundvegetationen er præget af bl.a. gul iris, sideskærm,

mosebunke, kåltidsel, grenet pindsvineknop og arter af

star. Der er vældprægede partier, som muligvis står i

hydrologisk forbindelse med Oberstens Fiskedam. I de

mere tørre dele af krattet er der bl.a. en del bævreasp,

ahorn og engriflet hvidtjørn.

Det andet krat er et tidligere slette-areal nord for Pan-

serkrat, der nu vokset til i engriflet hvidtjørn og andre

selvsåede træer af forskellige, primært løvfældende

arter. Området har ikke været slået eller ryddet i en læn-

gere årrække og er derfor medtaget som krat. Her findes

en bestand af den sjældne bregne strudsvinge. Begge

disse kratområder har et højt naturindhold og mange

forskellige arter, både af træer og bundvegetation, og

dermed også dyrearter.

Det tredje krat ligger helt mod vest langs Moltrup

Landevej i afdeling 2. Arealet er plantet til med diverse

arter af træer i ca. 2006-2007 og består af en mindre

gruppe hvidgran, spredte skovfyr og en lang række an-

dre arter af løvtræer, bl.a. små lavtvoksende æbletræer

(tidligere haveanlæg). Området er i dag meget ufrem-

kommeligt til fods, til dels på grund af meget brombær i

bundvegetationen. Sø nr. 37 ligger i krattet.

Endelig er der i 2005 i øvelsespladsens sydvestligste

hjørne etableret en beplantning med blandede, hjemme-

hørende løvtræer, som ved planens ikrafttræden danner

et tæt krat i mindre delområder.

Bevoksninger og levende hegn

Overalt på Haderslev Vesterskov Øvelsesplads er de

åbne slettearealer gennembrudt af levende hegn og be-

voksninger. Se kortbilag 1. Nogle bevoksninger er gamle

og selvsåede og består af blandede arter af løvtræer og

enkelte steder nåletræer. Mange af disse læhegn er levn

fra tiden med landbrugsdrift. Nogle af de mest fremtræ-

dende hegn er navngivet (Kompanihegn, Delingshegn,

Gruppehegn og Snohegn). Snohegn er ikke så markant

på øvelsespladsen, som tidligere på grund af opvækst

på begge sider af hegnet.

33D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

Beplantning fra år 2000, som breder sig ud på sletten ved

sø nr. 29 i afdeling 2.

Egebeplantning fra 1993 med skovbryn af slåen øst for

Bodenvej i afdeling 1.

Andre hegn er plantet i nyere tid med forskellige formål.

Nogle er plantet i starten af 1990’erne og andre er plan-

tet i den sidste del af den foregående planperiode som

kulissebeplantninger med militært øvelsesformål, som

f.eks. bivuakering og flyverskjul. I 1990’erne er der f.eks.

plantet 13 mindre bevoksninger omkring Istedvej i afde-

ling 1 og 2 (kortbilag 1). Disse er op til 30 meter brede

og har karakter af små skove. Endvidere er der plantet

to mindre rødgranbevoksninger henholdsvis syd og øst

for Panserkrat i starten af 1990’erne. Hegnene er do-

mineret af arter som eg, lærk og skovfyr samt skovbryn

af mindre træer og buske med slåen, engriflet hvidtjørn,

vild æble og hassel.

De nyeste beplantninger er etableret i 2011-2012. De

består af blandede hjemmehørende løvtræer som alm.

røn, tørst, eg, rød-el og hvidtjørn og er bl.a. etableret i

forbindelse med sø nr. 38 og 39 i afdeling 2 og 12, 14

16, 54 og 55 i afdeling 3 (se kortbilag 2). Disse beplant-

ninger er ved planens ikrafttræden ca. 3-4 meter høje

og omgivet af vildthegn for at beskytte dem mod bid af

vildt.

Mange af øvelsespladsens centrale områder fremstår nu

som et halvåbent landskab med mange brede hegn.

To nyetablerede beplantninger fra 2011-2012 her set fra syd mod nord ved vandhul nr. 39 i afdeling 2. Det ses tydeligt

her, hvordan arealer, der ikke bliver slået (imellem de 2 kulturhegn), vil gro til i høje urter.

34 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

4 . S TAT U S

De levende hegn og bevoksninger tjener som levesteder,

skjul, fødesøgning, læ og ledelinjer i landskabet for en

lang række dyrearter f.eks. løvfrø og stor vandsala-

mander og arter af flagermus, insekter og fugle. Der er

endvidere flere rævegrave i forbindelse med bevoksnin-

gerne. Bevoksningerne er derfor af stor naturmæssig

betydning.

Ikke beskyttede plante- og dyrearter

Som en del af udarbejdelsen af den tidligere drifts- og

plejeplan for Haderslev Vesterskov Øvelsesplads 2000-

2015 blev der foretaget en række feltbesigtigelser med

registreringer af vegetation, pattedyr, fugle samt dag-

sommerfugle. De typiske plantearter på øvelsespladsen

består af arter tilpasset næringsrige forhold med blandt

andet hundegræs, rød svingel, fløjlsgræs, alm. hønse-

tarm og alm. røllike. Også almindelige plantearter som

rejnfan, bidende ranunkel, musevikke og agertidsel præ-

ger slettearealerne. Omkring de mange vådområder ses

desuden almindelige plantearter som manna-sødgræs,

mose-bunke, rørgræs og lyse-siv.

Vand-mynte ses enkelte steder omkring vandhullerne.

Harer ses overalt på øvelsespladsens slettearealer og tri-

ves godt på de store, slåede arealer.

På øvelsespladsen findes en bestand af rådyr, ligesom

der tidligere er registreret både hare, vildkanin, brud,

ræv, muldvarp og pindsvin, der alle er almindelige arter

i agerlandskabet. På samme måde yngler et stort antal

almindelige arter af fugle, hvoraf størstedelen er knyttet

til de mange vandhuller, krat og levende hegn.

4.5.10 Invasive arter

Invasive arter er defineret som indslæbte, fremmede

arter, der ved deres spredning og forekomst skader den

hjemmehørende biodiversitet. Der findes både invasive

plantearter og invasive dyrearter. På Haderslev Vester-

skov Øvelsesterræn er der særlig fokus på plantearterne

japansk pileurt og kæmpepileurt, rynket rose, sildig gyl-

denris og kæmpe-bjørneklo.

Plastafdækning er en benyttet metode til bekæmpelse af

japansk/kæmpepileurt.

35D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

4 . S TAT U S

Mindre bestand af rynket rose ved Oberstens Fiskedam.

Japansk pileurt og kæmpepileurt

I Panserkrat findes en større bestand af japansk/

kæmpepileurt, og den er her forsøgt bekæmpet ved ud-

lægning af sort plast i 2014-2015 og efterfølgende ved

oprykninger. I dag er plasten mange steder ødelagt og

gennembrudt af pileurt, som vokser op igennem. Også

i Rævekrat findes en mindre bestand, som bekæmpes

med oprykninger.

Canadisk /sildig gyldenris

Der findes bl.a. en bestand af canadisk/sildig gyldenris i

vejkanten i Panserkrat nord for Louisevej i afdeling 1.

Kæmpe-bjørneklo

Arten er ikke observeret på øvelsespladsen og anses

ikke for at være et problem.

Rynket rose

Arten findes som mindre bestande flere steder på øvel-

sespladsen, bl.a. ved Oberstens Fiskedam i afdeling 1 i

det levende hegn ud mod Louisevej. Den er endnu ikke

udbredt på øvelsespladsen.

4.6 Publikumshensyn
Der er offentlig adgang til Haderslev Vesterskov Øvel-

sesplads, når der ikke finder øvelsesaktiviteter sted.

Ved alle indfaldsveje er der opstillet informationstavler,

der opdateres med hensyn til oplysninger om øvelses-

aktiviteter og desuden viser kort over området samt

ordensreglement for offentlighedens færdsel. Man kan

finde oplysninger, der er relevante for besøgende, på

Forsvarsministeriets hjemmeside www.ejendomsstyrel-

sen.dk.

Oplysninger om hvornår og eventuelt hvilke dele af

øvelsespladsen, der er lukket på grund af øvelsesaktivi-

tet, vil som udgangspunkt fremgå af informationsposter,

der er opstillet ved indfaldsveje til øvelsespladsen. Nær-

mere oplysninger om muligheden for adgang til skydeter-

rænet findes på Forsvarets støjportal (Forsvarsministe-

riet, 2017).

Øvelsespladsen benyttes rekreativt af bl.a. kondiløbere

og hundeluftere, og der er ikke kendskab til problemer i

forhold til den militære anvendelse.

Informationsskilt ved indkørsel til øvelsespladsen.

36 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

5 . A N A LY S E

5. ANALYSE

Dette kapitel indeholder en emneopdelt diskussion af, hvordan drifts- og plejeplanen på
en hensigtsmæssig og balanceret måde kan tilgodese de opstillede målsætninger under
hensyntagen til optimering af ressourceudnyttelsen.

Forsvarsministeriets overordnede strategi om at tilgodese såvel militær som naturbeskyt-
telsesmæssige og publikumsorienterede mål påkræver i nogle tilfælde en afvejning, da
der kan være modsætningsforhold imellem de enkelte målsætninger. Også inden for de
naturorienterede mål kan der være behov for en afvejning af modstridende mål. Denne
afvejning foretages i det følgende. Der indledes med en evaluering af indsatsen under den
gældende drifts- og plejeplan i perioden 2000-2015 og evaluering af planen fra 2012.

5.1 Evaluering af drifts- og plejeplan 2000-
2015
Drifts- og plejeplanen for Haderslev Vesterskov Øvel-

sesplads for perioden 2000-2015 (Miljø- og Energimi-

nisteriet, Skov- og Naturstyrelsen og Hærens Operative

Kommando, 2000) er evalueret i 2012 (FES, 2015).

Evalueringen er her nedenfor gennemgået med henblik

på at identificere tiltag, der er gennemført, samt tiltag

der helt eller delvis mangler gennemførelse. Desuden er

der evalueret på aktiviteter, der kun er beskrevet i den

tidligere drifts- og plejeplan for Haderslev Vesterskov

Øvelsesplads:

På slettearealerne er der områder udlagt på øvelses-

pladsen, der fra 2016 ikke slås, men hvor der ryddes for

evt. opvækst af træer og buske hvert 5 år. Til markering

af områderne er der i 2016 sat hvide pæle omkring

arealerne. Aktiviteten er således gennemført.

Slettearealerne slås årligt med opsamling. Mindst 10

arealer à 0,5 ha skal hvert år efterlades uden afslåning,

og det skal være nye arealer hvert år. Der er ikke efter-

ladt skiftende uslåede arealer på øvelsespladsen, og

aktiviteten er således ikke gennemført.

Overdrevet, der tidligere var registret på øvelsesplad-

sens østlige del, er planlagt slået årligt, og dette er gen-

nemført.

Engarealet, der tidligere var registreret ved Bodenvej, er

planlagt slået årligt. Dette er ikke gennemført.

Følgende vådområder er planlagt renoveret ved fjernelse

af buske og træer på vandhullers sydside, ved oprens-

ning, ved udvidelse af vandfladen eller ved en kombina-

tion af disse plejetiltag: nr. 1, nr. 7, nr. 11, nr. 17, nr. 19,

nr. 37, nr. 50, nr. 52. Ingen plejeaktiviteter på vandhul-

lerne er gennemført.

Kæmpe-bjørnklo skal overvåges og bekæmpes. Der er

ikke fundet kæmpe-bjørneklo på øvelsespladsen i plan-

perioden og denne er derfor ikke bekæmpet.

Kæmpe-pileurt og japansk pileurt er overvåget og for-

søgt bekæmpet i Panserkrat. Der er udlagt sort plastik

og pileurt er begyndt at vokse op igennem, og der mang-

ler således opfølgning på aktiviteten.

Nord og nordvest for vådområde nr. 9 skal der plantes

læhegn i halvanden meters bredde. Aktiviteten er ikke

gennemført.

37D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

5 . A N A LY S E

Omkring vandhul nr. 11 skal der markeres med pæle for

at sikre køreafstand på mindst 5 meter. Dette er ikke

gennemført.

Kulturhegn omkring nyetablerede beplantninger skal ef-

terses/vedligeholdes. Aktiviteten er gennemført.

Kulturhegnet omkring Beck’s Skov skal fjernes. Aktivite-

ten er delvist gennemført, idet kulturhegnet mangler at

blive fjernet i den nordlige afgrænsning af skoven.

Udover den planlagte indsats er der i 2011-2012 gravet

et større antal vandhuller.

Teknisk område der i dag fungerer som referenceområde

ved måludpegning ved miniature-motérbanen nord for

Rævekrat og derfor ønskes bevaret.

Anlæg i Panserkrat, der ikke mere bruges øvelsesmæssigt

og bør fjernes.

5.2 Ny indsats
Den nye indsats på Haderslev Vesterskov Øvelsesplads

skal tilrettelægges med fokus på den militære brug.

Indenfor disse rammer skal der være fokus på at øge

naturværdierne på områdets slettearealer og på at sikre

yngle- og rastesteder for padder i og omkring øvelses-

pladsens mange vandhuller.

Det forudsættes jævnfør naturbeskyttelseslovens § 52

og vejledningen til denne, at Forsvarsministeriet som

statslig arealforvaltende myndighed ”løbende træffer de

foranstaltninger, som er nødvendige for at holde deres

arealer i rimelig stand”. På Haderslev Vesterskov Øvel-

sesplads omfatter dette særligt de mange vandhuller og

de mindre mose- og engarealer i den sydøstlige del af

øvelsespladsen.

5.2.1 Tilgroning og rydning

Øvelsespladsens mange slettearealer fremstår overalt

ensartede på grund af de årlige slåninger med opsam-

linger. For at øge biodiversiteten og de militære uddan-

nelsesmuligheder fastholdes evalueringens aktivitet

vedrørende områder, der henlægges til tilgroning og med

rydning af opvækst af træer og buske hvert 5. år. Disse

arealer vil komme til at fremstå med højere flerårige

plantearter, der vil nå at blomstre hvert år og dermed

øge levesteder for insekter og fugle på øvelsespladsen.

5-årige rydninger af træer og buske vil forhindre, at area-

lerne springer i skov og områderne fastholdes således i

et succesionsstadie, hvor de fortsat kan anvendes til mi-

litære uddannelser, der fordrer et åbent landskab uden

træer og buske.

Øvelsespladsens beskyttede enge omkring Oberstens

Fiskedam ryddes for opvækst.

5.2.2 Slåning med opsamling

Slettearealerne er forpagtet ud med det formål at sikre,

at området drives og plejes i overensstemmelse med

drifts- og plejeplanen, og der skal således tages slet til

hø eller wrap hvert år. Af hensyn til dyrelivet må slåning

kun foretages imellem 15. juli til 15. april. Arealerne

skal jævnfør forpagtningskontrakten drives som natur-

venligt og økologisk landbrug, og der må ikke anvendes

38 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

5 . A N A LY S E

kemiske bekæmpelsesmidler eller gødes på arealerne.

Jævnfør forpagtningskontrakten skal der hver år undla-

des at slå på 10 delarealer af hver 0,5 ha jævnt fordelt

på det forpagtede areal. De uslåede delarealer skal

skifte placering hvert år. Arealerne bør udpeges i samar-

bejde med forpagteren hvert år før høst.

De beskyttede enge omkring Oberstens Fiskedam slås

efter den indledende rydning.

5.2.3 Hydrologi

Tilgroning af vandhuller på øvelsespladsen giver dårli-

gere levesteder for padder og andre dyr og planter til-

knyttet vandhuller. En ophobning af bundslam i vandhul-

lerne er ligeledes problematisk for dyre- og plantelivet,

idet iltforholdene forværres samtidig med, at det løse

bundmateriale udgør et dårligere substrat for under-

vandsplanterne. Vandhullerne ender med at gro til i

dunhammer eller tagrør og med tiden tørre ud. Da udvik-

lingen i vandhullerne ofte er uforudsigelig, kan det være

nødvendigt at vurdere de enkelte vandhullers plejebehov

i løbet af planperioden.

Der sikres en indsats for pleje og genopretning af ud-

valgte vandhuller med særlig opmærksomhed på øvel-

sesområdets bestand af den sjældne løvfrø og arter

af padder på Habitatdirektivets Bilag IV. Løvfrø stiller

krav om et sammenhængende net af velegnede yngle-

vandhuller, der skal være lavvandede, med god vandkva-

litet, uden fisk og med mange vandplanter. Vandhullerne

må gerne have arter af blomstrende og tornede buske

og krat i umiddelbar nærhed, f.eks. brombær, slåen,

hvidtjørn og hunderose. Løvfrø overvintrer desuden i

stendiger, træstubbe og lignende. Plejen af vandhullerne

til gavn for løvfrø vil også være en fordel for yngle- og

rastesteder for områdets øvrige paddearter, herunder

stor vandsalamander, som også er i fremgang på øvel-

sespladsen.

5.2.4 Skovdrift og beplantningspleje

Haderslev Vesterskov Øvelsesplads rummer to skove

(Beck’s Skov og Panserkrat) og flere mindre krat og le-

vende hegn bl.a. Rævekrat. Beck’s Skov er registreret

som fredskov.

Beck’s Skov drives efter naturnære skovdriftsprincip-

per, herunder principperne for urørt skov. De naturnære

skovdriftsprincipper bygger på at udnytte skovens egne

processer og funktioner så som naturlig foryngelse.

Her tilstræbes aldersvarierede skove bestående af

mange forskellige træarter blandet mellem hinanden.

Disse skove vil fysisk være mere stabile og vil rumme

en større biodiversitet end klassiske ensaldrende og

ensartede skove. Omstilling til de naturnære skovdrifts-

principper er en mangeårig proces. Med tiden vil et

urørt skovareal udvikle et urskovslignende præg med en

strukturmæssig mangfoldighed med væltede og døde

træer samt træer af forskellig art og aldre i varierende

grupperinger. I Beck’s Skov ønskes der en artsrig struk-

turvarieret blandet løv- og nåleskov med dødt ved. Der

skal indledningsvist foretages en strukturudvikling af

skoven, der sikrer, at den kan drives som urørt skov

uden fortsat forstlig konventionel drift.

Udtjente kulturhegn nord for Beck’s Skov og langs Nyha-

vevej fjernes.

Panserkrat, krattet omkring Oberstens Fiskedam, be-

voksningerne øst og nord for Tyrens Hul og Rævekrat

drives som urørt skov uden yderligere ændringer (skov-

udviklingstype 94).

Kulturhegn omkring øvelsespladsens mange nye bevoks-

ninger skal efterses og vedligeholdes, indtil bevoksningen

har opnået tilstrækkelig højde til ikke at blive bidt ned af

vildtet. Dette forventes at ske løbende hen over de første

5 år af planperioden. For at bevare bevoksningerne som

tætte kulisser med lavtkronede træer velegnet til militært

øvelsesbrug fortages der den nødvendige hugst indenfor

planperioden, således at træerne sætter sidegrene.

5.2.5 Forstyrrelser – som følge af øvelsesaktivitet

Potentielt kan støj fra militære aktiviteter være gene-

rende for det lokale dyreliv samt det omkringliggende

lokalsamfund. Sidstnævnte problematik håndteres ikke i

drifts- og plejeplanen, men henhører under særlig regule-

ring via Bekendtgørelse om støjregulering af Forsvarets

øvelsespladser og skyde- og øvelsesterræner (Miljø- og

Fødevareministeriet, 2015).

39D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

5 . A N A LY S E

Forstyrrelser fra øvelsesmæssige aktiviteter på Hader-

slev Vesterskov Øvelsesplads er derudover uden betyd-

ning for dyrelivet på og omkring øvelsespladsen.

5.2.6 Invasive arter

Den generelle bekæmpelse af invasive arter er regu-

leret gennem en række retningslinjer for forebyggelse

og bekæmpelse af invasive plante- og dyrearter (FBE,

2011). Retningslinjerne udmøntes på det enkelte terræn

gennem drifts- og plejeplanerne. Der er fundet enkelte

arter af invasive planter på Haderslev Vesterskov Øvel-

sesplads (japansk/kæmpe-pileurt og canandisk/sildig

gyldenris og rynket rose) i mindre områder.

Canadisk/sildig gyldenris kan naturmæssigt udgøre et

problem ved at udkonkurrere andre arter i dens nærhed

på alle typer af habitater og kan muligvis også fremkalde

høfeber. Arten bør bekæmpes, før den bliver et problem.

Arten har en særdeles god formeringsevne og bekæm-

pes bedst mekanisk ved opgravning af planter, rødder

og jordstængler og opfølgning på dette. På åbne, slåede

lokaliteter kan vedholdende slåning med start tidligt på

sæsonen være en effektiv bekæmpelsesmetode.

Japansk/kæmpe-pileurt danner op til flere meter høje,

tætte bestande, der udskygger al anden bundvegeta-

tion. Arten kan være vanskelig at bekæmpe, men det er

under alle omstændigheder af betydning for succesfuld

bekæmpelse af den igangsættes så snart planterne

erkendes, og at der foretages en systematisk bekæm-

pelse enten ved opgravning, udpining eller tildækning

med plastik. De kendte bestande findes i Panserkrat og

i Rævekrat, hvor den igangværende bekæmpelse skal

fortsætte evt. intensiveres, da arten i Panserkrat har

gennembrudt plastikken. Afdækningen kan med fordel

gennemføres med presenninger med udlæg af flis for at

imødegå solens mørning af presenningerne.

Rynket rose vurderes ikke at udgøre et problem i forhold

til biodiversiteten på Haderslev Vesterskov Øvelses-

plads. Arten bør dog bekæmpes ved opgravning og efter-

følgende hyppig fjernelse af rodskud, hvor den findes, så

den ikke får lejlighed til at sprede sig og blive et problem

fremadrettet.

Hvis der observeres planter af kæmpe-bjørneklo på

Haderslev Vesterskov Øvelsesplads, skal de bekæmpes

løbende både af naturhensyn, men også fordi plantes-

aften er giftig og i forbindelse med sollys kan forårsage

forbrændinger på huden. Hvilken af de kendte metoder

til bekæmpelse man vil benytte afhænger af bestandens

størrelse og de øvrige fysiske omgivelser som terrænfor-

hold og jordbund.

5.2.7 Beskyttede arter

For at tilgodese særligt beskyttelseskrævende arter

er der for alle Forsvarsministeriets arealer opstillet en

række retningslinjer vedrørende aktiviteternes tidsmæs-

sige gennemførsel. Retningslinjerne er beskrevet i Bilag

9.2, model 7.

Haderslev Vesterskov Øvelsesplads vurderes, at spille

en betydende rolle som yngle- og rastested for løvfrø,

der er fredet og omfattet af Habitatdirektivets Bilag IV.

De foreslåede plejetiltag vurderes at øge forekomsten af

potentielle yngle- og rastesteder for løvfrø.

Der kan ligeledes være forekomster af andre arter af

padder (spidssnudet frø, butsnudet frø, stor vandsala-

mander og lille vandsalamander), markfirben og arter af

flagermus på øvelsespladsen. Arter af padder tilgodeses

ved de samme drifts-og plejeaktiviteter, der sikrer bedre

yngle- og rastesteder for løvfrø. Markfirben er afhæn-

gige af lysåbne områder gerne med løs sandet jord for

at opnå optimal ynglesucces. På Haderslev Vesterskov

Øvelsesplads er det særligt vejkanter, der potentielt er

yngle- og rasteområde for markfirben. Ingen af de fore-

slåede plejetiltag vurderes at påvirke yngle- og rasteste-

der for markfirben væsentligt. Yngle- og rastesteder for

flagermus er tilknyttet bygninger og gamle træer. Da der

hverken fjernes bygninger eller gamle træer, vurderes

det ikke, at de foreslåede plejetiltag påvirker yngle- og

rastesteder for flagermus.

Med etablering af ovenstående foranstaltninger vurderes

drifts- og plejeplanen ikke at beskadige lokale bestande

af arter på habitatdirektivets Bilag IV, og den økologiske

funktionalitet af yngle- og rasteområder på øvelsesplad-

sen opretholdes eller forbedres.

40 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

5 . A N A LY S E

5.2.8 Publikumsinteresser

Den rekreative udnyttelse af Haderslev Vesterskov Øvel-

sesplads sker hovedsaglig i form af cyklister og gående,

der benytter vejene igennem øvelsespladsen. I det

omfang, det kan ske sikkerhedsmæssigt forsvarligt og

uden at forstyrre Forsvarsministeriets brug af området

i væsentlig grad, kan denne anvendelse fortsætte. Der

skal opsættes informationstavler og udarbejdes informa-

tionsfoldere for øvelsespladsen.

Haderslev Vesterskov Øvelsesplads er et yndet område for motions- og vandreture.

5.2.9 Tekniske anlæg på øvelsespladsen

Øvelsespladsens tekniske anlæg bliver på grund af de

nuværende enhedstyper (stabs- og telegrafenheder)

ikke benyttet, men de udpegede områder fastholdes,

således at ændrede uddannelsesmæssige behov

umiddelbart kan imødegås. Det drejer sig om håndgra-

natbane syd for Panserkrat, miniature-motérbane med

målområde og skydestandpladser nord for Rævekrat og

sprængplads ved ”Krogen”. På miniature-motérbanen

findes fortsat efterladenskaber af en ufuldendt etable-

ring af kulisser, der i dag bruges som referenceområde

ved måludpegning. Disse ønskes bevaret. Alle andre

faciliteter kan genetableres efter evt. relevante myndig-

hedsgodkendelser, hvis det militære uddannelsesmæs-

sige behov opstår.

På øvelsespladsen står et par udtjente containere, der

tidligere har været anvendt som kulisser i forbindelse

med øvelser. Disse containere ønskes fjernet og erstat-

tet efter evt. nødvendige myndighedstilladelser med et

nærkamphus, der ligeledes kan anvendes til overdags-

og overnatningshus til gennemførsel af kantonnement,

housesearch og ”Fight in Build up Areas” (FIBUA). Facili-

teten dimensioneres til delingsværdi.

Flere steder på øvelsespladsen står der derudover min-

dre tekniske anlæg, der ikke er i brug mere, og som bør

fjernes/ryddes op.

Der er placeret to udrangerede kampvogne på øvelses-

pladsen, der begge bruges i øvelsesmæssig sammen-

hæng. Den kampvogn, der er placeret ved Børges Bro,

ønskes flyttet til en ny placering på den nordlige del af

øvelsespladsen (Afdeling 3).

41D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

6 . V I S I O N E R

6. VISIONER

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

Opdelingen af de militære øvelsesterræner i lukkede,

halvåbne og åbne landskaber og deres militære, biologi-

ske og rekreative udviklingsmål er beskrevet nærmere i

publikationen Arealudviklingskataloget (FBE, 2013). Hver

landskabstype omfatter en række arealudviklingstyper,

der nærmere beskriver det typiske landskab og dets

naturindhold.

Ønsket for den fremtidige udvikling af landskabstyperne på

Haderslev Vesterskov Øvelsesplads fremgår af Figur 6-1.

Det er visionen, at Haderslev Vesterskov Øvelsesplads

fortsat skal være præget af store sammenhængende

slettearealer, med et centralt område, hvor den åbne

slette brydes af brede, levende hegn og bevoksninger.

De lukkede skove ses først og fremmest i periferien af

øvelsespladsen.

Figur 6-1: De fremtidige landskabstyper på Haderslev Vesterskov Øvelsesplads jævnfør visionen for områdets langsig-

tede landskabelige udvikling, hvor der bevares store sammenhængende områder med åbent og halvåbent landskab

med lukket landskab i forbindelse med skove og krat.

42 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

6 . V I S I O N E R

Figur 6-2, 6-3 og 6-4 viser typiske eksempler på åbne,

halvåbne og lukkede landskaber på øvelsespladsens

arealer.

Det åbne landskab

Det åbne landskab er uden træbevoksning, men dog

ofte med naturelementer som levende hegn, krat mv.

Det åbne landskab er kendetegnet ved lavtvoksende

urte- og græssamfund og slettearealer, der for nyligt har

været i landbrugsmæssig omdrift. På Haderslev Vester-

skov Øvelsesplads findes det store åbne sletteområde

på de tidligere landbrugsjorde. Slettearealerne giver mu-

lighed for en fleksibel anvendelse til skiftende og hurtigt

opstående militære uddannelseskrav.

Figur 6-2. Eksempel på åbent slettelandskab med et af øvelsespladsens mange vandhuller.

43D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

6 . V I S I O N E R

Det halvåbne landskab

Det halvåbne landskab kan have karakter af spredt

bevoksning med naturlige indvandring af træer. Land-

skabstypen kan beskrives som skov med åben struktur

eller mere spredt bevoksning med f.eks. grupper at

træer og buske. På Haderslev Vesterskov Øvelsesplads

ses det halvåbne landskab i det centrale øvelsesområde

omkring de mange større og mindre bevoksninger, men

uden egentlig skov.

Figur 6-3. Eksempel på det halvåbne landskab på Haderslev Vesterskov Øvelsesplads.

44 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

6 . V I S I O N E R

Det lukkede landskab

Det lukkede landskab er karakteriseret med høj bevoks-

ningsgrad. Området vil ofte kunne karakteriseres som

løv-, nåle- eller sumpskov. På Haderslev Vesterskov

Øvelsesplads vil der fremover være lukket, tæt løvskov

både i større områder (Beck’s Skov, Panserkrat og Ræ-

vekrat) og langs øvelsespladsens yderskel imod Moltrup

Landevej.

Figur 6-4. Eksempel på lukket landskab i Panserkrat.

45D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

7. A K T I V I T E T E R

7. AKTIVITETER

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

Det vedlagte aktivitetskort (Kortbilag 2) illustrerer de

overordnede planlagte drifts- og plejetiltag i den kom-

mende planperiode (15 år). De enkelte aktiviteter er

nærmere beskrevet i nedenstående afsnit. Størstedelen

af aktiviteterne knyttes til en række modeller, der er

nærmere beskrevet i Bilag 9.2. Modellerne beskriver

den drift, der skal gennemføres på det enkelte areal og

kan betragtes som en værktøjskasse. Modellerne skal

sikre opfyldelse af målsætningerne på sigt og bygger i

vid udstrækning på rammer og vilkår fra Forsvarsmini-

steriets Ejendomsstyrelses generelle retningslinjer for

arealdrift og -pleje (FBE, 2011).

De første afsnit omfatter aktiviteter, der kan henføres til

specifikke modeller. Efterfølgende gennemgås aktivite-

ter, der ikke er suppleret af egentlige modelbeskrivelser.

For hver aktivitetsgruppe opstilles en tabel over de

planlagte aktiviteter. Tabellen indeholder kolonner med

oplysninger om: målsætning, id, lokalitet, afdelinger,

areal, udførelsestidspunkt og aktivitetsbeskrivelser. Mål-

sætningskolonnen beskriver hvilken målsætningstype

(militær, natur eller publikum), der udgør grundlaget for

aktiviteten. Id-nummeret fremgår også af aktivitetskortet

og kobler kort og tabel sammen. Arealet angiver den

omtrentlige størrelse i hektar (hvis ikke andet er angi-

vet). Under aktivitetsbeskrivelser uddybes den enkelte

aktivitet.

46 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

7. A K T I V I T E T E R

7.1 Rydning
Gennemføres efter model 1. Det overordnede formål med rydningerne er at skabe øgede militære uddannelsesmulig-

heder og at skabe en større biologisk diversitet på sletten og på insektvoldene ved at sikre tilstedeværelse af både

åbne og halvåbne landskaber.

Rydningerne gennemføres efter behov for at hindre tilgroning af de områder, der ikke slås. Det ryddede materiale

skal hurtigst muligst fjernes fra områderne.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Militær,
natur

1-1 6 områder
udlagt på
hele øvel-
sespladsen.

1a, 2a
og 3a.

13 2019 og
herefter
hvert 5. år.

Tilgroning og rydning
Områderne slåes ikke, men henlægges til na-
turlig tilgroning, og ryddes for opvækst af træer
og buske.

Militær,
natur

1-2 Insektvolde,
nord for Ny-
havevej.

3 Ca.

900 me-
ter

2019 og
herefter
hvert 5 år.

Rydning
Insektvoldene holdes ryddet for opvækst af
træer og buske. Efter nærmere vurdering efter-
lades enkelte eller gruppevis af hjemmehørende
arter af træer/buske (ca. et stk. pr. løbende ca.
50 meter). Alternativt slås voldene hver 2-3 år.
Se Id 2-3.

Natur 1-3 Eng og krat
omkring
Oberstens
Fiskedam.

1i 1 2018 Delvis rydning
Engene ryddes for træopvækst med det formål
at holde dem lysåbne. Imellem engene efterla-
des gamle krat, der ikke ryddes. Engene slås
efterfølgende. Se Id 2-4.

7.2 Slåning og opsamling af slået materiale
Gennemføres efter model 2 og 3. Ved slåning af græsarealer skal der sigtes mod en mosaikstruktur, hvor både slå-

ede og ikke-slåede arealer indgår.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Militær,
natur

2-1 Slettearea-
ler på hele
øvelses-
plads-ens.

1, 2
og 3

Ca. 163 Årligt. Slåning med opsamling.
Arealet slås med efterfølgende opsamling. Se
desuden Id 2-2.

Militær,
natur

2-2 Slettearea-
ler på hele
øvelses-
plads-ens.

1, 2
og 3

Ca. 5 Årligt inden
15. juli

Ikke-slåede arealer
Der efterlades hvert år 10 områder af ca. 0,5
ha, der ikke slås. De uslåede delarealer skal
skifte placering hvert år. Arealerne udpeges
i samarbejde med forpagteren hvert år inden
slet.

Militær,
natur

2-3 Insektvolde
nord for Ny-
havevej.

3 Ca. 900
meter

Start 2018
herefter
hvert 2. - 3.
år eller efter
behov.

Slåning
Insektvoldene slås for at sikre soleksponering
ved at holde opvækst af træer og buske nede.
Se også Id. 1-2.

Natur 2-4 Omkring
Oberstens
Fiskedam.

1i 1 Start 2019
herefter
årligt.

Slåning med opsamling
Engene slås sammen med slettearealerne, efter
de er ryddet for trævækst. Se Id 1-3.

47D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

7. A K T I V I T E T E R

7.3 Hydrologi
Gennemføres efter model 4. De mange vandhuller på

Haderslev Vesterskov Øvelsesplads bidrager til et vari-

eret landskab og de øger dermed områdets militære ud-

dannelsesmæssige muligheder. Placeringen af vandhul-

lerne fremgår af kortbilag 2.

Der forventes et plejebehov for de fleste af øvelsesplad-

sens i alt 64 eksisterende vandhuller i løbet af denne

planperiode. Vandhullerne er inddelt i fire typer på bag-

grund af deres nuværende tilstand og plejebehov.

Det tilstræbes, at plejetiltag foregår på en sådan måde,

at der altid er uforstyrrede vandhuller i nærområdet, og

indsatsen det enkelte år fordeles over hele øvelsesplad-

sen. Ligeledes vil det være hensigtsmæssigt, at indsat-

sen sker løbende, f.eks. 5-10 vandhuller hvert 2. år.

Aktiviteter i og ved vandhuller, hvor en hurtig indsats er

nødvendig for at sikre naturværdierne, er prioriteret til

gennemførsel først i planperioden. Vandhuller, der enten

er ryddet og oprenset indenfor en kortere årrække, eller

som ikke vurderes at have et akut behov for pleje for

at bevare naturværdierne prioriteres til gennemførsel

midt i planperioden. Endelig prioriteres vandhullerne,

der vurderes at være uden et nuværende plejebehov, til

gennemførsel sidst i planperioden. Disse vandhuller om-

fatter også områder med midlertidige vandsamlinger, og

kan nogle år fremstå som mere eller mindre udtørrede

lavninger. Netop sådanne lavninger kan være velegnede

ynglesteder for padder. Ved evaluering af planen bør der

særligt være opmærksomhed på at vurdere disse vand-

hullers aktuelle plejebehov.

Der udpeges desuden 5 vandhuller, hvor der gennemfø-

res en aktivitet med kørsel. Se Id 7-6. Militære uddan-

nelsesmæssige aktiviteter og det slid, der følger heraf,

vurderes at kunne anvendes positivt som et supplement

til den maskinelle rydning omkring vandhullerne.

For alle aktiviteter gælder det, at aktiviteten iværksæt-

tes efter en myndighedsgodkendelse på baggrund af

udførlige projektbeskrivelser indeholdende beskrivelser

af faktiske aktiviteter såsom fældning/oprykning af op-

vækst, uddybning mv. Af hensyn til padderne må aktivi-

teterne kun foretages i perioden 1. august - 31. marts.

Bemærk, at samme vandhul kan figurere under flere

forskellige aktiviteter nedenfor, hvis der f.eks. både skal

foretages rydning af opvækst og oprenses.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Natur Vandhul
nr. 1, 2,
4, 6, 7,
8, 9, 11,
16, 17,
19, 22,
24, 29,
31, 37,
41, 46,
47, 48,
50, 52,
57.

Vandhuller
på hele øvel-
sespladsen.

1, 2 og
3.

- 2017-2022 Delvis rydning
Opvækst af f.eks. pil, rød-el og birk fjernes på
vandhullets syd- og østside ved oprykning el-
ler fældning afhængigt af træart og lokalitet.
Gamle ege, ask eller andre træer af naturmæs-
sig værdi skånes. Nedskæring må først ske
efter 15. juli.

For vandhuller i krat kan det være nødvendigt
at fjerne skyggende opvækst indtil 10 m fra
vandhullet.

Hvis omgivelserne egner sig til det kan der evt.
efterlades mindre kvasbunker i nærheden af
vandhullet, da disse er til gavn for mange dyre-
arter.

48 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

7. A K T I V I T E T E R

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Natur Vandhul
nr. 3,
12, 14,
15, 20,
21, 25,
28, 30,
32, 34,
35, 36,
38, 39,
40, 43,
55, 56,
58, 60.

Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

- 2022-2027 Delvis rydning
Opvækst af f.eks. pil, rød-el og birk fjernes på
vandhullets syd- og østside ved oprykning el-
ler fældning afhængigt af træart og lokalitet.
Gamle ege, aske eller andre træer af naturmæs-
sig værdi skånes. Nedskæring må først ske
efter 15. juli.

For vandhuller i krat kan det være nødvendigt
at fjerne skyggende opvækst indtil 10 m fra
vandhullet.

Hvis omgivelserne egner sig til det, kan der
evt. efterlades mindre kvasbunker i nærheden
af vandhullet, da disse er til gavn for mange
dyrearter.

Natur Vandhul
nr. 5,
13, 18,
23, 26,
27, 33,
42, 45,
49, 54,
59, 61,
62, 65,
66.

Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

- 2027-2031 Delvis rydning
Opvækst af f.eks. pil, rød-el og birk fjernes på
vandhullets syd- og østside ved oprykning el-
ler fældning afhængigt af træart og lokalitet.
Gamle ege, aske eller andre træer af naturmæs-
sig værdi skånes. Nedskæring må først ske
efter 15. juli.

For vandhuller i krat kan det være nødvendigt
at fjerne skyggende opvækst indtil 10 m fra
vandhullet.

Hvis omgivelserne egner sig til det, kan der
evt. efterlades mindre kvasbunker i nærheden
af vandhullet, da disse er til gavn for mange
dyrearter.

Natur Vandhul
nr. 1, 2,
4, 6, 7,
9, 10,
16, 17,
19, 22,
24, 29,
31, 37,
41, 46,
47, 48,
52, 57,
64.

Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

- 2017-2022 Oprensning
Oprensning skal ske på en skånsom måde og
navnlig mod syd skal vandhulsbrinken efterla-
des med en flad hældning.

Det næringsrige, oprensede materiale skal
enten køres væk eller udjævnes fladt på de
tilstødende arealer og må ikke skabe unaturlige
volde eller dynger omkring vandhullet. Materia-
let må ikke placeres på beskyttede naturarea-
ler.

Natur Vandhul
nr. 3,
14, 15,
20, 21,
25, 28,
30, 32,
34, 35,
36, 38,
39, 40,
43, 55,
56, 58,
60.

Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

- 2022-2027 Oprensning
Oprensning skal ske på en skånsom måde og
navnlig mod syd skal vandhulsbrinken efterla-
des med en flad hældning.

Det næringsrige, oprensede materiale skal
enten køres væk eller udjævnes fladt på de
tilstødende arealer og må ikke skabe unaturlige
volde eller dynger omkring vandhullet. Materia-
let må ikke placeres på beskyttede naturarea-
ler.

49D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

7. A K T I V I T E T E R

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Natur Vandhul
nr. 5,
13, 18,
23, 26,
27, 33,
45, 49,
51, 54,
61, 63,
65, 66.

Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

2027-2031 Oprensning
Oprensning skal ske på en skånsom måde og
navnlig mod syd skal vandhulsbrinken efterla-
des med en flad hældning.

Det næringsrige, oprensede materiale skal
enten køres væk eller udjævnes fladt på de
tilstødende arealer og må ikke skabe unaturlige
volde eller dynger omkring vandhullet. Materia-
let må ikke placeres på beskyttede naturarea-
ler.

Natur/

Publi-
kums-
hensyn

Vandhul
nr. 7, 8,
11, 19,
29, 31,
48, 57,
64.

Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

- 2017-2022 Udjævning af brinker og/eller udvidelse af
areal.
Hvor der ikke er angivet andet udjævnes brinker,
særligt mod syd. Dette skal ske på en skånsom
måde.

Evt. jord eller bundmateriale skal enten køres
væk eller udjævnes fladt på de tilstødende
arealer og må ikke skabe unaturlige volde eller
dynger omkring vandhullet. Materialet må ikke
placeres på beskyttede naturarealer.

Vandhul nr. 19 udvides mod syd langs med læ-
hegnet med ca. 5 m.

Vandhul nr. 29 oprenses i hele sin oprinde-
lige udstrækning, så der opnås en stor åben
vandflade og en visuelt smuk sø til glæde for
publikum.

Vandhul nr. 31 oprenses som nr. 29, dog ikke
samme år, men f.eks. med 3-4 års mellemrum,
så de to nærliggende vandhuller opnår forskel-
lige successionsstadier.

Vandhul nr. 48 oprenses i sin tidligere form.

Ved vandhul nr. 57 udjævnes jordbunker fra tidli-
gere oprensning.

Vandhul nr. 64 reetableres i sin tidligere form,
da vandfladen er forsvundet, og vandhullets
placering og type gør, at det vurderes at have
betydning som yngle- og rastested for løvfrø.

Natur Vandhul
nr. 12,
14, 32,
34, 55.

Vandhuller i
nordlige og
østlige del
af øvelses-
pladsen.

Afdeling
1 og 3.

- 2022-2027 Udjævning af brinker og/eller udvidelse af
areal
Brinker udjævnes, særligt mod syd. Dette skal
ske på en skånsom måde.

Evt. jord eller bundmateriale skal enten køres
væk eller udjævnes fladt på de tilstødende
arealer og må ikke skabe unaturlige volde eller
dynger.

Natur Vandhul
nr. 11.

Vandhul
ved østlig
afgrænsning
af afdeling
3.

3c - 2017-2022

Udføres sna-
rest.

Opsætning af pæle
Da vanhuller ligger tæt på vejen opstilles der
afmærkningspæle 5 meter fra vandhullet for at
sikre, at den beskyttes mod kørsel.

Natur 3-1 Vandhuller
på hele øvel-
sespladsen.

Afdeling
1, 2 og
3.

- 2024 Vurdering af plejebehov i vandhuller
Ca. halvvejs i planperioden foretages en vurde-
ring af all vandhullerne for evt. plejebehov.

50 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

7. A K T I V I T E T E R

7.4 Skov
Gennemføres efter model 5. Skove og krat på Haderslev Vesterskov Øvelsesplads plejes med naturnær skovdrift og

sigte mod urørt skov. Når den ønskede skovstruktur er opnået, overgår skovene til urørt skov.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Militær,
natur

4-1 Beck’s Skov 3b 19,7 2018 Hugst for struktur
Med henblik på fremme af skovudviklingstype
94 (urørt skov).

Militær,
natur

4-2 Panserkrat,
krat omkring
Oberstens
Fiskedam,
skove syd
og vest for
Panserkrat.

1c, 1d,
1f 1n

8,5 2017 Udlagt som urørt skov
Skovudviklingstype 94 (urørt skov).

Militær,
natur

4-3 Rævekrat. 2b, 2e Ca. 12 2017 Udlagt som urørt skov
Skovudviklingstype 94 (urørt skov).

Militær,
natur

4-4 Krat langs
Moltrup Lan-
devej.

2m Ca. 2,6 2018 Hugst for struktur
Skovudviklingstype 94 (urørt skov) sikres.

Hvidgran fjernes fra arealet.

7.5 Bekæmpelse af invasive plantearter
Gennemføres efter model 6. Ingen af de invasive arter er særlig udbredte på Haderslev Vesterskov Øvelsesplads,

men der skal stadig være fokus på overvågning og bekæmpelse af japansk/kæmpe-pileurt, imens canadisk/sildig

gyldenris, kæmpe-bjørneklo og rynket rose, der alle skal bekæmpes, hvor de træffes på øvelsespladsen.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Natur 5-1 Hele øvel-
sespladsen.

1, 2, 3 - Løbende Japanskpileurt og kæmpe-pileurt, overvågning
og bekæmpelse
Japansk pileurt i Panserkrat og syd for Ræve-
krat bekæmpes ved opgravninger, afdækning
med plastik/presenninger eller andre mekani-
ske metoder, der vurderes at være effektive.
Der foretages løbende overvågning og nødven-
dig opfølgning.

Natur 5-2 Hele øvel-
sespladsen.

1,2,3 - Løbende Sildig gyldenris, overvågning og bekæmpelse
Sildig gyldenris findes i små bestande i Panser-
krat.

Arten bekæmpes med opgravninger og slåninger
tidligt på sæsonen og hvis det vurderes nødven-
digt sidst på sæsonen for at sikre at arten ikke
kommer i blomst/får spredt frø.

Natur 5-3 Hele øvel-
sespladsen.

1,2,3 - Løbende Kæmpe-bjørneklo, overvågning og bekæmpelse
Hvis kæmpe-bjørneklo observeres, iværksættes
mekanisk bekæmpelse (slåning, opgravning,
rodstikning).

Natur 5-4 Hele øvel-
sespladsen.

1,2,3 - Løbende Rynket rose, overvågning og bekæmpelse
Rynket rose bekæmpes mekanisk ved opgrav-
ning/slåning eller lignende ved Oberstens Fiske-
dam, og overalt hvor den træffes.

51D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

7. A K T I V I T E T E R

7.6 Publikumshensyn
Gennemføres efter model 8. Aktiviteterne knytter sig til offentlighedens adgang til øvelsespladsen. * angiver, at akti-

viteten ikke fremgår af aktivitetskortene.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Publi-
kum

6-1* Hele øvel-
sespladsen

- - Inden 2019. Offentlighedens adgang
Der udarbejdes nye publikumsfoldere og infor-
mationsstandere. Informationsstandere opsæt-
tes ved alle indgange til øvelsespladsen.

7.7 Ikke modelbeskrevne aktiviteter
* angiver, at aktiviteten ikke fremgår af aktivitetskortene.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Natur 7-1 Beck’s Skov. 3b - Snarest. Kulturhegn fjernes
Det sikres, at alle udtjente kulturhegn omkring
skoven er fjernet.

Militær 7-2 Imellem
Krogen og
Børges Bro.

2a I planperio-
den.

Nærkamphus
De to containere er udtjente. De ønskes erstat-
tet af et nærkamphus.

Militær 7-3 Børges Bro. 2a I planperio-
den.

Kampvogne
Kampvognen ved Børges Bro ønsket flyttet til
afdeling 3.

Natur,
militær

7-4* Hele øvel-
sespladsen.

- - Løbende. Oprydning
På øvelsespladsen fjernes rester af tidligere
øvelsesaktiviteter.

Natur 7-5* Hele øvel-
sespladsen.

- - Årligt inden
15. juli (før
slet jævnfør
id 2-1).

Afmærkningspæle
Pæle omkring områder udlagt til tilgroning (se Id
1-1) tilses og vedligeholdes efter behov.

Militær,
natur

7-6* Hele øvel-
sespladsen.

- - I planperio-
den.

Kørsel ved og/eller igennem vådområder
I dialog med de militære brugere og de ansvar-
lige myndigheder udpeges der 5 vandhuller, hvor
der ønskes en aktivitet, der inkluderer kørsel
med militære køretøjer.

Militær,
natur

7-7* Hele øvel-
sespladsen.

- - I planperio-
den.

Evaluering af kørsel igennem vandhuller
Efter 5 år evalueres denne driftsform i dialog
imellem de militære brugere og den ansvarlige
myndighed, og der peges eventuelt på 5 vand-
huller for en fremtidig drift med de justeringer,
som evalueringen anbefaler.

Militær,
natur

7-8 Nordøst
afgrænsning
af Beck’s
Skov imod
nabo.

3 Ca. 110
meter

Fra 2017 og
herefter år-
ligt tilsyn.

Oprensning af grøft ved behov
Grøften oprenses efter behov med det formål at
vand fra Beck’s Skov ikke påvirker naboarealer.

52 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

7. A K T I V I T E T E R

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Militær, 7-9 Hele øvel-
sespladsens
sletter

- - 2017 Genopdyrkningsret

For at opretholde en øvelsesplads med mulighe-
der for brug af slettearealerne, der er fleksibel
i forhold til kommende militære uddannelses-
mæssige krav skal der sikres en genopdyrk-
ningsret på arealer, der ikke er beskyttet af Na-
turbeskyttelseslovens §3, således at arealerne
til enhver tid kan drives uden at blive omfattet
af naturbeskyttelse.

7.8 Beplantningspleje
* angiver, at aktiviteten ikke fremgår af aktivitetskortene.

Målsæt-
ning

Id Lokalitet Afdeling
og litra

Areal
(ha)

Gennemfø-
res

Aktivitetsbeskrivelse

Militær 8-1* Hele øvel-
sespladsen.

1, 2, 3 - 2017-2022 Pleje af levende hegn/bevoksninger
For at fremme lavtkronede bevoksninger foreta-
ges der hugst i nyetablerede hegn/bevoksninger
efter behov.

Natur,
militær

8-2 Omkring alle
nyetable-
rede hegn
og bevoks-
ninger.

2 og 3 - 2017-2022 Vedligehold af kulturhegn
Kulturhegn vedligeholdes/renoveres løbende.
Nedtages når bevoksningen ikke påvirkes nega-
tivt af bid fra vildtet.

Natur,
militær

8-3 Vandhul
nr. 9.

3a 100 m2 2017-2022 Plantning af læhegn
Af hensyn til lævirkning etableres et 1,5 m bredt
læhegn af tjørn, slåen og evt. benved på nord
og vestsiden af vandhullet med en afstand af 5
meter fra bredden.

7.9 Monitering
Der foregår ikke systematisk indsamling af data på Haderslev Vesterskov Øvelsesplads.

Beskrivelse af gennemførte aktiviteter i og omkring vandhullerne evalueres årligt til brug for efterfølgende dokumen-

tation.

53D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

7. A K T I V I T E T E R

Befalingsmand debriefer soldater efter endt øvelse - syd for Panserkrat.

54 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

8 . R E F E R E N C E R

8. REFERENCER

EU (2000): Europa-Parlamentets og Rådets direktiv

2000/60/EF af 23. oktober 2000 om fastlæggelse af

en ramme for Fællesskabets vandpolitiske foranstaltnin-

ger

FBE (2011): FBE bestemmelse for drifts- og plejeplaner.

Bilag 5 til FBEBST 610-6 med underbilag. Tilgængelig på

www.forsvaret.dk.

FBE (2013): Arealudviklingskatalog. Et værktøj til areal-

planlægning på Forsvarets arealer. Forsvaret.

FES (2015): Haderslev Vesterskov Øvelsesplads. Evalu-

ering af drifts- og plejeplan 2000-215. Forsvarsministeri-

ets Ejendomsstyrelse.

Forsvarsministeriet (2002): Bekendtgørelse nr. 64 af

30. januar 2002 om forbud mod ophold på og færdsel

gennem forsvarets skydeområder og andre militære

områder.

Forsvarsministeriet (2012): Forsvarsministeriets miljø-

og naturstrategi 2012-2015. Tilgængelig på www.forsva-

ret.dk.

Forsvarsministeriet (2016): Forsvarsministeriets miljø-

og energistrategi, 2016-2020.

Forsvarsministeriet (2017): Støjportal: http://www2.for-

svaret.dk/temaer/stoej-portal/rm/Pages/Oversigt.aspx

Kulturministeriet (2013): BEK nr. 1190 af 26/09/2013.

Bekendtgørelse om beskyttede sten- og jorddiger og

lignende.

Kulturministeriet (2014): LBK nr. 358 af 08/04/2014.

Bekendtgørelse af museumsloven.

Kulturministeriet (2016): Fund og fortidsminder.

(Tilgået september 2016). http://www.kulturarv.dk/

fundogfortidsminder/Lokalitet/190682/

Miljø- og Energiministeriet, Skov- og Naturstyrelsen og

Hærens Operative Kommando (2000): Haderslev Vester-

skov Øvelsesplads. Drifts- og Plejeplan 2000-2015.

Miljø- og Fødevareministeriet (2015): BEK nr. 1732 af

21/12/2015. Bekendtgørelse om støjregulering af for-

svarets øvelsespladser og skyde- og øvelsesterræner.

Naturstyrelsen (2011): http://www.naturstyrelsen.dk/

Naturbeskyttelse/invasivearter/Borger/Bekaempelse/

Hentede 2013.

Naturstyrelsen (2016): Bekendtgørelse 867 af 27. juni

2016 om fredning af visse dyre- og plantearter og pleje

af tilskadekommet vildt.

Ravn, Per (2016): Pers. meddl.

Skov- og Naturstyrelsen (1993): Vejledning om naturbe-

skyttelsesloven. Med efterfølgende ændringer. Miljømi-

nisteriet.

Søgaard, B., & Asferg, T. (2007): Håndbog om dyrear-

ter. Faglig rapport fra DMU nr. 635. Århus Universitet:

Danmarks Miljøundersøgelser.

http://www.forsvaret.dk
http://www.forsvaret.dk
http://www.forsvaret.dk
http://www2.forsvaret.dk/temaer/stoej-portal/rm/Pages/Oversigt.aspx
http://www2.forsvaret.dk/temaer/stoej-portal/rm/Pages/Oversigt.aspx

55D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

9 . B I L A G

9. BILAG

9.1 Forsvarsministeriets generelle visioner for
arealudviklingen
Forsvarsministeriets skyde- og øvelsesterræner og area-

ler, hvorpå der eksempelvis er anlagt flyvestationer, er

erhvervet over en hundrede år lang periode. En stor del

udgøres af arealer, der tidligere har tjent land- og skov-

brugsmæssige 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 om-

givende intensivt udnyttede danske landskab. Ca. halv-

delen af Forsvarsministeriets samlede areal er udpeget

som Natura 2000-område, og ca. halvdelen heraf udgør

naturtyper, der er udpegningsgrundlag for områderne.

2/3 af de udpegede naturtyper er i høj eller god natur-

tilstand. Ligeledes huser Forsvarsministeriets arealer et

bredt udsnit af internationalt prioriterede og beskyttel-

seskrævende arter, herunder ikke mindst fuglearter, der

er tilknyttet næringsfattige, våde og lysåbne naturtyper.

Til dette kommer en række dansk beskyttede naturty-

per, f.eks. næsten 1.000 søer samt moser, heder, over-

drev mv. I alt ca. 15.000 ha er således registreret som

beskyttet efter naturbeskyttelseslovens § 3. Der findes

herudover 147 km beskyttet vandløb. Endelig rummer

Forsvarsministeriets arealer værdifulde og typiske dan-

ske 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 Forsvarsmini-

steriets arealer har et betydeligt potentiale for at demon-

strere bæredygtig forvaltning af biodiversitet samt for

oplevelsesmuligheder for befolkningen.

Forsvarsministeriets miljø- og naturstrategi fra 2012-15

lægger vægt på, at der opretholdes en naturtilstand på

Forsvarsministeriets arealer, der skaber de bedste betin-

gelser for bevarelsen af den naturlige flora og fauna. Det

væsentligste virkemiddel hertil er at fortsætte ekstensi-

veringsprocessen, således at der i planlægningen - sam-

men med hensynet til udvikling af områdernes funktiona-

litet 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 af-

stemt med landskaber og naturtyper i lokalområdet. Et

redskab hertil er at opstille og beskrive den langsigtede

landskabs- og naturudvikling i form af visioner for udvik-

lingen på de enkelte delarealer. Hermed sikres en fælles

referenceramme for de arealforvaltnings- og planlæg-

ningsmæssige tiltag.

De større militære områder udgør arealmæssigt en væ-

sentlig del af konkrete lokalområder i Danmark, hvor de

ligger ruralt og med en klar underrepræsentation af vej-

anlæg og bebyggelse. De større områder repræsenterer

ofte flere landskabstyper. Karakteristisk for mange er

kyst-, klit- og hedelandskaber, ikke mindst skydeområ-

derne, hvor de åbne landskaber bruges som nedslags-

og målområder. En meget stor del udgøres af egentlige

kulturlandskaber, særligt åbne områder, der er udviklet

igennem agerbrug og skovdrift, hvoraf store dele er

skabt igennem målrettet klittilplantning eller egentlige

skovbrugsformål, men hvor der også er væsentlige mili-

tære interesser, f.eks. i form af uddannelse i kamp i luk-

ket terræn. En række arealer, særligt øvelsesarealerne,

er præget af landskaber, der kan karakteriseres som

”halvåbne”, dvs. åbne arealer med spredt og ofte grup-

pevis bevoksning. Denne struktur er i mange tilfælde

et produkt af en målsætning om at kunne tilrettelægge

56 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

9 . B I L A G

øvelser, så der skabes mulighed for kombineret skjul og

fremrykning i samme område. Det halvåbne landskab er

ligeledes et resultat af et åbent landskab, der er under

naturlig tilgroning. De åbne og halvåbne landskabstyper

er komplementære til de skovbevoksede områder.

Det er på dette grundlag hensigtsmæssigt at udvikle tre

typer af landskaber: Det åbne, det halvåbne (kratland-

skab) og det lukkede (skovbevokset) - styret overordnet

af en række vektorer, hvoraf de militære målsætninger

og hensynet til naturbeskyttelse vægtes højest, og hvor

publikumshensyn inddrages i størst muligt omfang. Med

denne grundstruktur kan udviklingen af det enkelte areal

systematiseres i arealudviklingstyper, der for de åbne

og halvåbne områder betegnes naturudviklingstyper og

for de lukkede (skovbevoksede) områder betegnes skov-

udviklingstyper. Opdelingen bygger ikke på en fordring

om, at ”natur” og ”skov” anskues adskilt, men på at der

i dansk skovbrug de sidste 10 år er udviklet et koncept

for skovudviklingstyper, som er institutionaliseret og

bredt anerkendt. Beskrivelsen af naturudviklingstyper

skal ses som en parallel hertil dækkende ikke-bevok-

sede og delvist bevoksede områder, således at ethvert

areal som udgangspunkt pålægges en arealudviklings-

type. Skovudviklingstyper vil typisk dække skovbevok-

sede arealer, mens naturudviklingstyper vil dække øvrige

arealer (undtaget bebyggede områder, baneanlæg, veje

etc.), hvoraf en stor del er pålagt administrative regule-

ringer efter naturbeskyttelses- og miljømålslovgivningen,

mens visse arealer er ubeskyttede. Der er høj grad af

interaktion imellem typerne. Grundlæggende er mange

såvel bruger- som naturbeskyttelsesinteresser tilknyttet

overgangszonen fra et areal til et andet, og ud fra visio-

nen om en integreret og holistisk arealforvaltning skal

skovudviklingstyperne og naturudviklingstyperne ses i

meget tæt sammenhæng. Den eneste årsag til, at der

her sondres er, at skovudviklingstyperne er et defineret

og anerkendt koncept til udvikling af naturindhold på

skovbevoksede områder, hvorimod naturudviklingstype-

begrebet først for nyligt er formuleret.

Lokalområde

Landskab

Areal

Udviklingstype

Terræn

HalvåbentÅbent

Natur Skov

NUT SUT

Landskabs- og naturelementer

Lukket

Figur 9-1: Diagram over flowet fra landskab over areal til arealudviklingstype. Den lodrette stiplede linje indikerer den ad-

ministrative opdeling i planlægning for skov (skovudviklingstyper) og natur (naturudviklingstyper), men samtidig at skov

og natur ud fra en biodiversitetssynsvinkel ikke kan adskilles. Den vandrette pil nederst tilkendegiver muligheden for, at

der med naturudviklingstyper på sigt kan udvikles arealer og landskaber, der er lukkede, og tilsvarende at der med skov-

udviklingstyper kan udvikles halvåbne arealer og landskaber. Landskabs- og naturelementer er mindre enheder, men

fortsat vigtige for den samlede funktionalitet.

57D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

9 . B I L A G

Strukturen i form af landskabstyper og natur- og skov-

udviklingstyperne er skitseret på Figur 9-1, hvor det

fremgår, at arealudviklingstyperne kan henføres til enten

et åbent eller et halvåbent landskab. Med dette kan der

foretages en systematisering, idet det åbne og halvåbne

landskab grundlæggende kan defineres og derefter

parres med de forskellige naturudviklingstyper, mens

skovudviklingstyperne vil høre sammen med det lukkede

landskab.

9.1.1 Landskabstyper

De åbne og halvåbne landskabstyper er komplementære

til de skovbevoksede områder. Mindre arealer, der er

bevokset med træer, f.eks. hegn, krat og remiser, er at

opfatte som landskabs- og naturelementer. Det samme

gælder søer og vandløb.

Landskabstyper skal have en sammenhængskraft og en

vis individuel størrelse. Samtidig bør de ud fra en natur-

mæssig vurdering planlægges, så de giver harmoni, det

vil sige, at den halvåbne type sikrer overgangen fra åben

til lukket, selvom der kan være militære brugsformål, der

tilsiger en mere brat overgang fra tæt bevoksning (skjul)

til helt åbent areal (ildterræn).

Landskabstyper skal ydermere ses i en topografisk

kontekst. Topografien skaber i sig selv et landskab, og

bevoksningsgraden skal afstemmes med topografiske

forhold, herunder såvel æstetik, udsigtsforhold, kyst-

nærhed mv. som militære fordringer i forhold til dækning

og udsyn, hvor topografien i sig selv er en afgørende

faktor.

Et vigtigt forhold er landskabstypernes funktionalitet i

forhold til opretholdelse og styrkelse af biodiversitet. I

denne sammenhæng skal der lægges vægt på såvel et

højt naturindhold i form af stabile naturtyper og leveste-

der som på landskabets strukturelle sammenhængs-

kraft, der skal sikre plante- og dyresamfundenes natur-

lige spredning og genetiske udveksling.

Åbent landskab

Et yderpunkt i forhold til bevoksningsgrad er landskabet

helt uden træbevoksning. Dette er kendetegnende for

en stor del af de landskaber og naturtyper, der findes

på Forsvarsministeriets arealer, f.eks. de store klit- og

hedeområder på Oksbøl Skyde- og Øvelsesterræn og

eng- og strandengsarealer på en række kystnære skyde-

områder. Naturmålsætningen for disse arealer vil som

udgangspunkt være at sikre det helt åbne landskab,

men de militære interesser kan fordre en vis grad af

f.eks. gruppevis bevoksning. Den naturlige udvikling er,

at sådanne områder på sigt gror til, og der vil kræves en

konstant plejeindsats for at hindre denne naturlige pro-

ces. De relevante behandlingsmodeller vil typisk være

rydning, slåning, afbrænding eller afgræsning, hvormed

man vil kunne bevare det åbne landskab.

En variation af det åbne landskab er landskabet med

enkeltstående træer eller enkelte indslag af grupper af

træer, f.eks. en lille lund, et krat eller et levende hegn.

Sådanne strukturer medfører ikke en grad af halvåben-

hed, men skal ses som naturelementer i det åbne land-

skab.

58 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

9 . B I L A G

Halvåbent landskab

Det halvåbne landskab kan have en karakter af jævnt

spredt bevoksning – typisk i tilfælde, hvor der sker en

naturlig indvandring af træer gennem frøspredning.

Tætheden af træer vil her typisk være størst tæt på

frøkilden. Den spredte bevoksning kan også opstå ved

bevidst pleje, så der ved rydning og slåning efterlades

enkelttræer med en nogenlunde konstant afstand. Gra-

den af åbenhed kan f.eks. angives ved en bevoksnings-

kvotient.

Mere typisk er det dog, at det halvåbne landskab har

en gruppevis bevoksning af træer, enten som produkt

af, at klynger af træer udvikler sig i læ af hinanden, el-

ler i kraft af topografi og små variationer i jordbunds- og

hydrologiforhold. Den gruppevise struktur kan skabes

aktivt ved jordbearbejdning og plantning, tilfælde og i

er mange tilfælde en ideel struktur i forhold til militære

øvelsesaktiviteter.

Det åbne og det halvåbne landskab udvikles gennem

etablering af naturudviklingstyperne, se i afsnit 9.1.2.

Lukket landskab

Det lukkede landskab er i denne sammenhæng syno-

nym 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 skov-

bundsbillede.

Blandt de egentlige skovudviklingstyper vil græsnings-

skoven være åben. Det samme gælder skovengen,

som rettelig er en naturudviklingstype, snarere end en

skovudviklingstype, men som traditionelt medregnes til

skovudviklingstyperne.

Skovudviklingstyperne er strukturmæssigt meget vari-

erede, og der vil i de fleste kunne findes delarealer, der

har en meget lukket karakter. Det vil dog oftest være

typer med lystræarter som hovedtræart, der giver den

tætteste underskov, f.eks. egedominerede skove. Den

urørte skov vil også skabe en tæt underskov og et kao-

tisk skovbillede. Det lukkede landskab udvikles gennem

etablering af skovudviklingstyperne, se afsnit 9.1.3.

59D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

9 . B I L A G

9.1.2 NATURUDVIKLINGSTYPER

På Forsvarsministeriets arealer udgør hede, overdrev,

eng, mose, og slette tilsammen en meget stor del af det

samlede areal. Der er på dette grundlag foretaget en

systematisering, der har resulteret i syv naturudviklings-

typer: ”Kysthede”, ”Indlandshede”, ”Overdrev”, ”Eng”,

”Mose”, ”Strand”, og ”Slette”.

9.1.3 SKOVUDVIKNINGSTYPER

Skovudviklingstyper beskriver på grundlag af kortlæg-

ning af dyrkningsvilkår på en given lokalitet den be-

voksningstype, der ønskes på lang sigt og er således

Forsvarsministeriets redskab til at gennemføre den

skovpolitik, der er fastlagt. Skovudviklingstypen omfat-

ter desuden en vurdering af muligheden for produktion

samt en beskrivelse af de naturmæssige, kulturhistori-

ske og rekreative udviklingsmål for skovtypen. Skovens

biologiske diversitet med fokus på at fremme den

lysåbne skov og med løbende konvertering til løvskov

prioriteres højt.

9.2 Modeller
Mange aktiviteter går igen fra areal til areal og i øvrigt

fra terræn til terræn. Det er derfor hensigtsmæssigt at

samle de overordnede beskrivelser af identiske typer af

aktiviteter, også kaldet ”modeller”. Samlet fungerer mo-

dellerne således som en værktøjskasse for beskrivelsen

af de konkrete aktiviteter, der fremgår af det følgende

afsnit, og som henfører aktivitetstyperne til de enkelte

delarealer. Det er i nogle tilfælde tilstrækkeligt alene at

henvise til en model, men i de fleste tilfælde suppleres

med en yderligere beskrivelse af aktiviteten på den kon-

krete 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 refe-

rence til en separat projektbeskrivelse.

Forsvarsministeriet har vedtaget en række generelle

retningslinjer for arealdrift og –pleje, formuleret som

bestemmelser. Materialet er retningsgivende for de op-

stillede aktivitetsmodeller, og en række af bestemmel-

sernes forskrifter er overført til modellerne og ligeledes

til de generelle regelsæt, der er opstillet for Haderslev

Vesterskov Øvelsesplads. For yderligere oplysninger hen-

vises til de enkelte bestemmelser (Forsvarets Bygnings-

og Etablissementstjeneste, 2011):

·· Forsvarets Bygnings- og Etablissementstjenestes be-

stemmelse for drifts- og plejeplaner.

·· Forsvarets Bygnings- og Etablissementstjenestes

bestemmelse for drift og pleje af skovbevoksede, fred-

skovspligtige arealer.

·· Forsvarets Bygnings- og Etablissementstjenestes be-

stemmelse for drift og pleje af lysåbne natur- og land-

brugsarealer samt bevoksede arealer.

·· Forsvarets Bygnings- og Etablissementstjenestes be-

stemmelse for bevarelse og pleje af fortidsminder og

andre kulturspor.

·· Forsvarets Bygnings- og Etablissementstjenestes

bestemmelse for forebyggelse og bekæmpelse af inva-

sive plante- og dyrearter.

·· Forsvarets Bygnings- og Etablissementstjenestes be-

stemmelse for vildtpleje, jagt, regulering og fiskeri.

·· Forsvarets Bygnings- og Etablissementstjenestes be-

stemmelse for offentlighedens rekreative anvendelse

af Forsvarets arealer.

En beskrivelse af de modeller, der tages i anvendelse

på Haderslev Vesterskov Øvelsesplads, er gennemgået

detaljeret nedenfor. Det drejer sig om modeller, der

beskriver rydninger og slåninger af lysåben natur, kulti-

vering, pleje af bevoksninger, vedligeholdelse af dræn,

bekæmpelse af invasive plantearter, hensyn til publikum

og hensyn til særligt beskyttelseskrævende dyrearter.

Beskrivelsen af modellerne foretages på et overordnet

niveau. Den konkrete lokale anvendelse af modellerne

på Haderslev Vesterskov Øvelsesplads er beskrevet i

kapitel 7.

En række aktiviteter kan kræve myndighedstilladelse

forud for gennemførelse. Hovedreglen er, at ethvert

tiltag, der ikke regelmæssigt og igennem en årrække

lovligt har været gennemført på et areal, kræver enten

anmeldelse til eller tilladelse hos myndighederne. Emnet

er uddybet under beskrivelsen af de enkelte aktivitets-

modeller. Kun de modeller, som er relevante for Hader-

slev Vesterskov Øvelsesplads, nævnes.

60 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

9 . B I L A G

Model 1. Rydning

Rydning kan iværksættes på alle lysåbne naturtyper, der

er tilgroet eller er under tilgroning med træagtig opvækst

(mindre end cirka 10 cm i diameter). Særligt slette,

græsland, mose og mange landskabselementer som

f.eks. fortidsminder plejes ved rydning. Fældning af plan-

tede skovbevoksninger med efterfølgende konvertering

til lysåbne naturtyper betragtes i denne forbindelse også

som rydning.

Rydningens gennemførelse afhænger af tilgroningens

karakter. Hvor tilgroningen er massiv, vil der være behov

for en relativt omfattende førstegangspleje, der kan

muliggøre efterfølgende løbende vedligeholdelse ved

eksempelvis slåning, afgræsning eller afbrænding. Tilta-

gene kan udføres såvel motormanuelt som maskinelt af-

hængig af situationen. Rydningen kan gennemføres som

en hel rydning, hvor i princippet al opvækst nedskæres

og fjernes. Af hensyn til blandt andet militæranvendelse,

landskabsæstetik samt større dyr og fugle kan rydnin-

gen undertiden gennemføres som en delvis rydning, hvor

der efterlades enkelte eller grupper af træer og buske.

Rydningens ønskede karakter indgår for de enkelte ryd-

ningsprojekter i aktivitetsbeskrivelserne. På beskyttede

naturarealer skal det nedskårne materiale fjernes fra

arealerne, hvis dette er muligt.

Som hovedregel gælder for alle ubefæstede arealer i

landzone en rydningspligt (undtaget blandt andet fred-

skovspligtige arealer), der omfatter både traditionelle

landbrugsarealer samt halvkulturarealer som f.eks.

eng og hede. På disse arealer må der ikke forekomme

opvækst af træer og buske ældre end 5 år regnet

fra 2004. Lavtvoksende dværgbuske på hedearealer

(f.eks. hedelyng og revling) betragtes ikke som op-

vækst.

Rydning medfører oftest en ændring af naturtilstanden

og må på beskyttede naturarealer som udgangspunkt

ikke udføres uden dispensation fra den relevante

myndighed. For fredskovspligtige arealer kan der også

kræves dispensation, hvis ikke skovlovens generelle mu-

ligheder for etablering af nye åbne naturarealer kan finde

anvendelse.

Model 2. Slåning

Slåning er velegnet til vedligeholdende pleje på hede,

slette og strandeng samt brandbælter, hvor den træagtige

opvækst ikke er for kraftig (stængel/rodhals mindre end 1

cm i tværsnit). Ved en slåning/knusning fjernes og findeles

træopvækst indtil 10 cm. stammediameter.

Slåning foretages maskinelt. Ved slåning af græsarealer

og lignende skal der sigtes mod en mosaikstruktur, hvor

både slåede og ikke-slåede arealer indgår. Risikoen for

at dræbe vildt skal minimeres, f.eks. ved forudgående

bortskræmning eller langsom fremkørehastighed, og

større græsarealer slås fra markcentrum og ud imod

kanten. Slået lyng skal fjernes fra arealerne, og det til-

stræbes ligeledes, at slået græs bortskaffes. En variant

af slåning er høslæt, hvor slået græs tørres eller wrap-

pes til bortkørsel og anvendelse som foder eller brænd-

sel. Se også model 3.

Græsarealer kan med fordel slås minimum en gang år-

ligt, hvorimod slåning af hede skal ske mindre hyppigt

med henblik på en rotation, hvor det enkelte areal ved

slåning eller andre plejemetoder ikke forynges hyppigere

end cirka hvert 10. år. Slåning på hedearealer skal be-

tragtes i sammenhæng med afskrælning af lyngtørven

(morlaget), der fjerner mange næringsstoffer og plejer

hedernes næringsfattighed.

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. Andre tidspunkter for slå-

ning kan være aktuelt i forbindelse med bekæmpelse af

invasive arter.

Førstegangsslåninger vil umiddelbart være at betragte

som dispensationskrævende i relation til naturbeskyttel-

sesloven på beskyttede naturtyper.

Model 3. Slåning med opsamling af materiale

Opsamling af materiale gennemføres for at fjerne flest

mulige næringsstoffer. På den måde bidrager det på

næringsfattige naturtyper til at opnå de ønskede vækst-

betingelser.

61D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

9 . B I L A G

Opsamling af materiale kan gennemføres både på area-

ler, hvor der er foretaget slåning og på arealer, hvor der

foretages slåning/knusning. Opsamling udføres, så

mindst 90 % af det afslåede materiale fjernes. Opsam-

ling skal ske enten i samme arbejdsgang som slåning

eller senest 1 uge efter slåningen. Disse kvalitetskrav

skal være overholdt for minimum 80 % af arealet. Af-

vigelser må ikke være samlet et sted, men skal være

jævnt fordelt over hele terrænet.

Det afslåede materiale skal presses i baller og depo-

neres ved kørefast vej, eller det kan deponeres i løs

form ved kørefast vej efter nærmere anvisning. Hvilke

muligheder, der anvendes, er afhængig af terræn,

type af materiale, afsætningsmuligheder og fremkom-

sten af nye anvendelsesmuligheder. Dette kan f.eks.

være afsætning til biogas, afbrænding eller komposte-

ring.

Model 4. Hydrologi

De foranstående modeller er primært målrettet mod

tørre eller halvtørre arealudviklingstyper og landskabs-

elementer. En vigtig type af modeller er imidlertid me-

toder til at sikre, genskabe og etablere akvatisk natur,

særligt søer, hvad enten der er tale om egentlige søer

eller vandhuller. Bevarelse og evt. genskabelse af natur-

lige hydrologiske forhold, hvor disse gennem dræning er

blevet forandret, er væsentlige elementer i Forsvarsmini-

steriets naturforvaltning.

Gennem aktiv lukning af grøfter eller dræn reetable-

res våde områder, hvor det vil understøtte væsentlige

naturbeskyttelsesmæssige formål, eksempelvis ved

genskabelse af mose- og sumpområder, søer mv. samt

for at forhindre nedbrydning af tørvelag (mindskning af

CO2-frigivelse og okkerforurening).

Eksisterende grøfter opretholdes dog, hvor den militære

anvendelse, lovgivningsmæssige forpligtelser i forhold til

eksempelvis naboer, hensyn til veje/transportlinjer eller

landskabelige, friluftsmæssige, kulturhistoriske eller bio-

diversitetsmæssige grunde taler herfor. Hvor grøftning

opretholdes, sikres minimal påvirkning af det omkringlig-

gende areal.

Alle indgreb, der ændrer hydrologiske forhold, vil som

udgangspunkt kræve tilladelse efter naturbeskyttelses-

loven og/eller planloven og/eller skovloven. I forbindelse

hermed vil der blive opstillet særlige betingelser for

fremgangsmåde.

Egentlig udgravning og oprensning af vandområder har

til formål at skabe eller genskabe mindre søer og vand-

huller af hensyn til især vandlevende dyrearter, f.eks.

padder. En væsentlig funktion er at skabe sammenhæng

i landskabet samt trædesten og forbindelseslinjer for

arter med begrænset spredningsmobilitet.

Aktiviteten kan gennemføres i synergi med den militære

anvendelse af øvelsespladsen f.eks. ved at nærmere

udpegede vandhuller anvendes i uddannelsesmæssig

sammenhæng (kørsel igennem vådområder).

Pleje af vandhuller må alene gennemføres i perioden 1.

august - 31. marts. Her skal man dog være opmærksom

på regionale forskelle i paddefaunaen og dennes yngle-

periode.

Model 5. Urørt skov

Urørt skov er kendetegnet ved at være friholdt fra men-

neskelige indgreb fra et nærmere angivet tidspunkt.

Denne tilstand opnås ved at gennemføre indgreb, der

fremmer en given struktur, samtidig med at skoven

fortsat kan anvendes til opfyldelse af det i militære

uddanelsebehov. Med tiden vil et urørt skovareal ud-

vikle 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, den har været påvir-

ket gennem dræning mv. Dette vil yderligere bidrage til

mangfoldigheden af strukturer.

Udlægning af urørt skov herunder ophør af skovdrift ga-

ranterer på især lang sigt forekomsten af dødt ved.

Model 6. Invasive arter

Invasive arter udgør en væsentlig trussel for en række

af de naturtyper og arter, der findes på Forsvarsministe-

62 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

9 . B I L A G

riets terræner. Invasive arter er plante- eller dyrearter,

der ved menneskets direkte eller indirekte hjælp er flyt-

tet fra én del af verden til en anden og her påvirker biodi-

versiteten negativt.

Modellen opstilles som redskaber til forebyggelse og

bekæmpelse af invasive arter for at værne hjemme-

hørende og beskyttelseskrævende arter og naturtyper

samt øvrige driftsmålsætninger på Forsvarsministeriets

terræner mod negative effekter af invasive arter og for

at modvirke, at terrænerne udgør udviklings- og spred-

ningssteder for invasive arter.

Der er 20 terrestriske og 4 akvatiske plantearter, der

er registreret som invasive arter i Danmark. Hertil kom-

mer et mindre antal arter, som forekommer i Danmark

i forholdsvis begrænset antal, men som vurderes at

kunne optræde invasivt på sigt. Der er store regionale

forskelle på de invasive arters udbredelse, hyppighed,

spredningspotentiale og skadevirkning. På Forsvarsmi-

nisteriets arealer er der særlig fokus på følgende arter:

rynket rose, bjergfyr, kæmpe-bjørneklo, japansk pileurt

og kæmpe-pileurt, glansbladet hæg og arter af gylden-

ris.

Alle invasive plantearter bekæmpes igennem en række

af de ovenstående modeller, såsom rydning, slåning, af-

græsning og afbrænding. I visse tilfælde er opgravning/-

rykning praktisk overkommeligt. Kæmpe-bjørneklo kan

bekæmpes kemisk under særlige forudsætninger, men

ellers ved rodstikning, skærmkapning, slåning og af-

brænding. Bekæmpelsesmetoden afhænger af antallet

af individer i bestanden, hvilket stadie bestanden befin-

der sig i, samt dens voksested.

Model 7. Artsbeskyttelse

For at tilgodese særligt beskyttelseskrævende arter er

for alle Forsvarsministeriets arealer opstillet nedenstå-

ende retningslinjer, for så vidt angår aktiviteternes tids-

mæssige gennemførsel:

Aktivitet JAN FEB MAR APR MAJ JUN JUL AUG SEP OKT NOV DEC

Skovning, flisning, knusning

Fældning af træer som poten-
tielt er redetræer for koloniru-
gende fugle

Fældning af træer som poten-
tielt er redetræer for rovfugle
og ugler

Fældning hule træer og træer
med spættehuller

Fældning af træer som poten-
tielt er redetræer for ørne, sort
stork eller rød glente

Aktiviteter, der kan ødelægge
områder med digesvalereder

Afbrænding af hede

Slåning og rydning af hede

Slåning af græsarealer 1. gang

Oprensning vandhuller

Signatur Forklaring

Aktiviteten må ikke gennemføres

Aktiviteten bør ikke gennemføres

Aktiviteten kan gennemføres

Figur 9-2: Aktivitetstypernes tilladte gennemførselsperio-

der (FBE, 2011).

63D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

9 . B I L A G

Model 8. Publikumshensyn

Forsvarsministeriets arealer vil normalt være åbne for

publikum efter de retningslinjer, der fremgår af ordens-

reglementet (placeret ved indfaldsveje til terrænet), når

der ikke foregår militær aktivitet på arealerne (typisk

helligdage, weekender og aftener). Visse skydeområ-

der, flyvestationer, depot- og tankområder, tekniske

installationer mv. kan være permanent afspærret for

publikum af sikkerhedsmæssige hensyn i form af ek-

sempelvis ved fare for udetoneret, sprængfarlig ammu-

nition i området.

For at udvikle mulighederne for den offentlige rekreative

brug af arealerne arbejder Forsvarsministeriets Ejen-

domsstyrelse målrettet på at etablere og vedligeholde

samarbejder med relevante interesseorganisationer.

Gennemførelse af organiserede aktiviteter kræver for-

udgående tilladelse fra Forsvarsministeriets Ejendoms-

styrelse. I vurderingen af om et arrangement kan gen-

nemføres, lader Forsvarsministeriets Ejendomsstyrelse

indgå lokale hensyn til naboer, naturbeskyttelse mv. For

særlige aktiviteter kan Forsvarsministeriets Ejendoms-

styrelse af praktiske hensyn udarbejde en kvote for hvor

mange arrangementer, der årligt kan gennemføres.

Drifts- og plejeplanerne er centrale redskaber i formid-

lingen, 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 i de fleste tilfælde en vandretursfolder, der skal

være tilgængelig på såvel papirform som i en elektronisk

udgave på Forsvarsministeriets Ejendomsstyrelses hjem-

meside. Ved indfaldsveje og stier til terrænet opsættes

informationsstandere, hvor blandt andet vandretursfol-

dere samt yderligere information er tilgængelig. På area-

ler, der helt eller i store dele er permanent lukkede for

offentlighedens adgang, gennemføres guidede ture.

9.3 Retningslinjer for Forsvarsministeriets an-
vendelse af skyde- og øvelsesterræner
Retningslinjerne er fastlagt af Skov- og Naturstyrelsen i

1990’erne i relation til naturbeskyttelseslovens § 3, og

er her bearbejdet i medfør af kommunalreform og æn-

dret jagtadministration.

Store dele af militærets skyde- og øvelsesterræner er

tidligere landbrugsarealer. Ved overgangen til militære

øvelsesområder ekstensiveres landbrugsdriften enten

kraftigt eller ophører helt, hvilket ofte muliggør forskel-

lige beskyttede naturtypers opståen. Imidlertid hindrer

dette ikke fortsat gennemførelse af de militære aktivite-

ter, som er områdernes hovedformål.

Som efter de hidtil gældende regler er naturbeskyttel-

seslovens § 3 nemlig ikke til hinder for en fortsættelse

af de beskyttede arealers hidtidige benyttelse. Dette

gælder også militærets hidtidige benyttelse af arealer og

anlæg mv.

Såfremt Forsvarsministeriet ejer, erhverver eller lejer are-

aler, som ikke hidtil har været anvendt til øvelsesformål,

vil en overgang til øvelsesformål, der medfører ændrin-

ger i tilstanden, derimod kræve tilladelse. En væsentlig

intensivering af en hidtil militær benyttelse vil ligeledes

kræve tilladelse fra den pågældende kommune, jf. lo-

vens § 3 og § 65, stk. 3.

Militære aktiviteter

I tilfælde hvor et større areal anvendes til øvelsesformål

(f.eks. Oksbøl Skyde- og Øvelsesterræn), vil forskellige

dele af området kunne have forskellig benyttelsesinten-

sitet. Vurderingen af, om en aktivitet kræver tilladelse ef-

ter lovens § 3, bør derfor ske på grundlag af intensiteten

af det pågældende “delområdes” hidtidige anvendelse.

Indenfor hvert “delområde” vil den hidtidige anvendel-

sesgrad kunne fortsætte.

F.eks. vil “delområder”, hvor kørsel og lejlighedsvis

bortslidning af vegetationen samt dozning, gravning og

indgreb i vandløb har fundet sted, fortsat kunne benyt-

tes på denne måde. Dette omfatter også flytning af de

enkelte aktiviteter indenfor delområdet, f.eks. flytning af

spor efter bæltekøretøjer. Variationer i aktiviteten, f.eks.

ændringer i koncentrationen af bæltespor indenfor de

mest benyttede arealer, må anses som i overensstem-

melse med hidtidig benyttelse, i hvert fald indenfor ret

64 � H A D E R S L E V V E S T E R S K O V Ø V E L S E S P L A D S

9 . B I L A G

vide rammer. Derimod vil et sammenhængende areal,

der f.eks. ikke hidtil har været anvendt til kørsel med

bæltekøretøjer eller lejlighedsvise indgreb i vandløb, ikke

uden tilladelse kunne anvendes på denne måde.

Opførelse af permanente anlæg kræver som udgangs-

punkt tilladelse, f.eks. bygninger, skydevolde og skyde-

baner. Mindre enkeltstående indretninger (f.eks. “kulis-

ser”) 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 til-

ladelse. Dette gælder f.eks. tilplantning af heder eller

dræning af vådområder.

Ikke militære aktiviteter

For ikke militære aktiviteter på øvelsesområder gælder

de samme regler som for civile aktiviteter udenfor terræ-

net. Dette indebærer bl.a., at anlæg af vildtagre på be-

skyttede naturtyper indenfor terrænet kræver tilladelse

efter naturbeskyttelsesloven.

Tvivlstilfælde

I tilfælde hvor militæret er i tvivl, om der kræves tilla-

delse til en aktivitet eller et anlæg, vil forespørgselsord-

ningen i § 8 i Bekendtgørelse nr. 1172 af 20. november

2006 om beskyttede naturtyper kunne anvendes. Det vil

sige, at militæret kan rette henvendelse til den relevante

kommune, som inden 4 uger skal besvare forespørgs-

len. Der henvises i denne forbindelse til Vejledning om

naturbeskyttelsesloven (Skov- og Naturstyrelsen, 1993).

Der er tradition for, at drifts- og plejeplaner samt tillæg

hertil, efter den interne bearbejdning forelægges til

ekstern høring blandt myndigheder, organisationer og

øvrige interesserede. Denne proces blev for forslaget til

drifts- og plejeplanen for Haderslev Vesterskov Øvelses-

plads igangsat jævnfør høringsskrivelse af 4. april 2017.

Høringsfristen blev fastsat til 5. maj 2017.

I nedenstående tabel fremgår hvilke interessenter, som

er blevet hørt, samt hvilke høringsvar, der er modtaget

indenfor høringsfristens udløb.

9.4 Ekstern høring af forslag til drifts- og
plejeplan for ”Haderslev Vesterskov Øvelses-
plads”
Der er tradition for, at drifts- og plejeplaner samt tillæg

hertil, efter den interne bearbejdning forelægges til

ekstern høring blandt myndigheder, organisationer og

øvrige interesserede. Denne proces blev for forslaget til

drifts- og plejeplanen for Haderslev Vesterskov Øvelses-

plads igangsat jævnfør høringsskrivelse af 5. april 2017.

Høringsfristen blev fastsat til 5. maj 2017.

I nedenstående tabel fremgår hvilke interessenter, som

er blevet hørt, samt hvilke høringsvar, der er modtaget

indenfor høringsfristens udløb.

Institution Høringssvar

Miljøstyrelsen 

Naturstyrelsen Sønderjylland

Slots- og Kulturstyrelsen

Haderslev Kommune

Danmarks Naturfredningsforening

WWF - Verdensnaturfonden

Dansk Ornitologisk Forening

Danmarks Jægerforbund

Friluftsrådet

Dyrenes Beskyttelse

Verdens skove

Entomologisk Fagudvalg

Dansk Pattedyrsforening

Nordisk Herpetologisk Forening

Danmarks Sportsfiskerforbund

Dansk Landskabsøkologisk Forening

Landbrug og Fødevare

Familielandbruget

Høringssvaret fra Miljøstyrelsen kan ses i bilag 9.5 i

dets fulde ordlyd.

Miljøstyrelsen har ingen bemærkninger til drifts- og ple-

jeplanen og høringssvaret giver derfor ikke anledning til

rettelser af planen.

65D R I F T S - O G P L E J E P L A N 2 0 17 - 2 0 3 1

9 . B I L A G

9.5 Høringssvar

B
or

di
ng

 A
/S

 •
 7

0
1

1
 5

0
1

1

Forsvar for naturen
Forsvarsministeriets skyde- og øvelsesterræner anvendes

til militær uddannelse, men samtidig udgør arealerne

nogle af de største og bedst bevarede naturområder i

Danmark. Sammenlagt forvalter Forsvarsministeriet ca.

30.000 ha enestående natur, hvor den militære benyttel-

ses 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 Mil-

jøministeriet har Forsvarsministeriet udviklet et særligt

koncept for udarbejdelse af drifts- og plejeplaner for ter-

rænerne. Igennem planerne sikrer Forsvarsministeriet en

passende afvejning mellem militære uddannelsesbehov,

naturbeskyttelse og offentlighedens adgang. Information

om Forsvarsministeriets naturforvaltning kan findes på

www.ejendomsstyrelsen.dk

H
aderslev vesterskov Ø

velsesplads D
rifts- og plejeplan 2

0
1
7
-2

0
3
1

200 300 400 m

1 : 10.000

100 1000

1 ha

Haderslev Vesterskov Øvelsesplads
294 ha

Grundkort
Kortbilag 1

Nåletrækrat
Løvtrækrat

Mose, rør/siv
Blødbund

Hede

Signatur:

Linier:

Afdelingsgrænse

Dellitra

Dige

Hegn

Litra

Læhegn

Vandløb

Ydergrænse

Louisegård

Ko
ld

in
g

l

c

g

a

a

i

P

g
i

Oberstens
Fiskedam

Skydebane

KRT
c

g

e

l
KLG

h

a

b

h

Boldbane

Eksercerhus

Kompagnihegn

Omkø
rse

lsv
eje

n

S
nohegn

Vesterskov

a

RGR

a

m

d

g

ENG

i

d

g

g

a

a

k
MOS

Delingshegn

Hånd
granatbane g

p
BAN

a

Gruppehegn

g

o
k

g

d
ALØ
1955

n
ASP

d

Panserkrat

c
KRT

e

g

Hadersl
ev

til
 k

as
er

ne
n

q
FUT

Louisevej

1

h

h

g

g

h

a

a

h

a

j

d

h

c

a

c

g

Errested

c

a

d

c

g

g

g
SØ

g

Istedvej

k

a

h

a

h

Vesterskov

f

c

c

ALØ

c

c

d

c

a
SLE

c

c

f

d
2012

c

ALØ
1975 e

a

Bunkerbakke

Rævekrat

ALØ

H
ad

er
sl

ev

e

2005

e

e

Sletten

Bovvej

c

h

h

l
MOS

b

d

d

h

g

1993

1 a

f
EG

Bodenvej

2

h

d

h

e

Børges Bro
c

c
c

h

d
EG

d
d

c

Errestedvej

c

g

3

gg

g

c

c

h

M
oltrup Landevej

g

f

f

a
SLE

a

c

c

c

c

d

f

h

c

f

d

1995

g

Krogen

c h

h

h

k

a

f

c
ALØ 2012

c

h
m

KRT

h
a

SLE

d

Istedvej

c

h

B
ovvej

c

a

k
ALØ
2002

Nyhavevej

c

c

Beck's Skov

h ALØ 2002

g

c

a

e

c

Bram
drup

h

a

c

c

2000

Bramdrup

b
EG

a

Vesterskov
Tyrens Hul

Signatur

Skov:

Løv 54 ha

Nål 0,5 ha

Krat 3 ha

Lysåbne arealer:

Mose 4 ha

Eng 1 ha

Sø og vandløb 5 ha

Øvrige arealer:

Slette 201 ha

Øvrige ubevoksede arealer 32 ha

Kort udarbejdet 2017

Bæltespor

Spor
Vej

Veje:

Skov og bevoksninger:

200 300 400 m

1 : 10.000

100 1000

1 ha

Haderslev Vesterskov Øvelsesplads
294 ha

Grundkort
Kortbilag 1

Nåletrækrat
Løvtrækrat

Mose, rør/siv
Blødbund

Hede

Signatur:

Linier:

Afdelingsgrænse

Dellitra

Dige

Hegn

Litra

Læhegn

Vandløb

Ydergrænse

Louisegård

Ko
ld

in
g

l

c

g

a

a

i

P

g
i

Oberstens
Fiskedam

Skydebane

KRT
c

g

e

l
KLG

h

a

b

h

Boldbane

Eksercerhus

Kompagnihegn

Omkø
rse

lsv
eje

n

S
nohegn

Vesterskov

a

RGR

a

m

d

g

ENG

i

d

g

g

a

a

k
MOS

Delingshegn

Hånd
granatbane g

p
BAN

a

Gruppehegn

g

o
k

g

d
ALØ
1955

n
ASP

d

Panserkrat

c
KRT

e

g

Hadersl
ev

til
 k

as
er

ne
n

q
FUT

Louisevej

1

h

h

g

g

h

a

a

h

a

j

d

h

c

a

c

g

Errested

c

a

d

c

g

g

g
SØ

g

Istedvej

k

a

h

a

h

Vesterskov

f

c

c

ALØ

c

c

d

c

a
SLE

c

c

f

d
2012

c

ALØ
1975 e

a

Bunkerbakke

Rævekrat

ALØ

H
ad

er
sl

ev

e

2005

e

e

Sletten

Bovvej

c

h

h

l
MOS

b

d

d

h

g

1993

1 a

f
EG

Bodenvej

2

h

d

h

e

Børges Bro
c

c
c

h

d
EG

d
d

c

Errestedvej

c

g

3

gg

g

c

c

h

M
oltrup Landevej

g

f

f

a
SLE

a

c

c

c

c

d

f

h

c

f

d

1995

g

Krogen

c h

h

h

k

a

f

c
ALØ 2012

c

h
m

KRT

h
a

SLE

d

Istedvej

c

h

B
ovvej

c

a

k
ALØ
2002

Nyhavevej

c

c

Beck's Skov

h ALØ 2002

g

c

a

e

c

Bram
drup

h

a

c

c

2000

Bramdrup

b
EG

a

Vesterskov
Tyrens Hul

Signatur

Skov:

Løv 54 ha

Nål 0,5 ha

Krat 3 ha

Lysåbne arealer:

Mose 4 ha

Eng 1 ha

Sø og vandløb 5 ha

Øvrige arealer:

Slette 201 ha

Øvrige ubevoksede arealer 32 ha

Kort udarbejdet 2017

Bæltespor

Spor
Vej

Veje:

Skov og bevoksninger:

200 300 400 m

1 : 10.000

100 1000

1 ha

Haderslev Vesterskov Øvelsesplads
294 ha

Grundkort
Kortbilag 1

Nåletrækrat
Løvtrækrat

Mose, rør/siv
Blødbund

Hede

Signatur:

Linier:

Afdelingsgrænse

Dellitra

Dige

Hegn

Litra

Læhegn

Vandløb

Ydergrænse

Louisegård
Ko

ld
in

g
l

c

g

a

a

i

P

g
i

Oberstens
Fiskedam

Skydebane

KRT
c

g

e

l
KLG

h

a

b

h

Boldbane

Eksercerhus

Kompagnihegn

Omkø
rse

lsv
eje

n

S
nohegn

Vesterskov

a

RGR

a

m

d

g

ENG

i

d

g

g

a

a

k
MOS

Delingshegn

Hånd
granatbane g

p
BAN

a

Gruppehegn

g

o
k

g

d
ALØ
1955

n
ASP

d

Panserkrat

c
KRT

e

g

Hadersl
ev

til
 k

as
er

ne
n

q
FUT

Louisevej

1

h

h

g

g

h

a

a

h

a

j

d

h

c

a

c

g

Errested

c

a

d

c

g

g

g
SØ

g

Istedvej

k

a

h

a

h

Vesterskov

f

c

c

ALØ

c

c

d

c

a
SLE

c

c

f

d
2012

c

ALØ
1975 e

a

Bunkerbakke

Rævekrat

ALØ

H
ad

er
sl

ev

e

2005

e

e

Sletten

Bovvej

c

h

h

l
MOS

b

d

d

h

g

1993

1 a

f
EG

Bodenvej

2

h

d

h

e

Børges Bro
c

c
c

h

d
EG

d
d

c

Errestedvej

c

g

3

gg

g

c

c

h

M
oltrup Landevej

g

f

f

a
SLE

a

c

c

c

c

d

f

h

c

f

d

1995

g

Krogen

c h

h

h

k

a

f

c
ALØ 2012

c

h
m

KRT

h
a

SLE

d

Istedvej

c

h

B
ovvej

c

a

k
ALØ
2002

Nyhavevej

c

c

Beck's Skov

h ALØ 2002

g

c

a

e

c

Bram
drup

h

a

c

c

2000

Bramdrup

b
EG

a

Vesterskov
Tyrens Hul

Signatur

Skov:

Løv 54 ha

Nål 0,5 ha

Krat 3 ha

Lysåbne arealer:

Mose 4 ha

Eng 1 ha

Sø og vandløb 5 ha

Øvrige arealer:

Slette 201 ha

Øvrige ubevoksede arealer 32 ha

Kort udarbejdet 2017

Bæltespor

Spor
Vej

Veje:

Skov og bevoksninger:

�

�

�

�

�

�

�

�
� �

�

�

�

�

�

�

�
�
�
�

�

�

�

�
�

� �

�

�

�

�

�

� �

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��

�

�
�

�

��

�

�

�

�

�

�

�

�

�

�

�

�
�

�

�

�

Louisegård

Ko
ld

in
g

l

c

g

a

a

i

P

g
i

Oberstens
Fiskedam

Skydebane

KRT
c

g

e

l
KLG

h

a

b

h

Boldbane

Eksercerhus

Kompagnihegn

Omkø
rse

lsv
eje

n

S
nohegn

Vesterskov

a

RGR

a

m

d

g

ENG

i

d

g

g

a

a

k
MOS

Delingshegn

Hånd
granatbane g

p
BAN

a

Gruppehegn

g

o
k

g

d
ALØ
1955

n
ASP

d

Panserkrat

c
KRT

e

g

Hadersl
ev

l k
as

er
ne

n

q
FUT

Louisevej

1

h

h

g

g

h

a

a

h

a

j

d

h

c

a

c

g

Errested

c

a

d

c

g

g

g
SØ

g

Istedvej

k

h

a

h

Vesterskov

f

c

c

ALØ

c

c

d

c

a
SLE

c

c

f

d
2012

c

ALØ
1975 e

a

Bunkerbakke

Rævekrat

ALØ

H
ad

er
sl

ev

e

2005

e

e

Sletten

Bovvej

c

h

h

l
MOS

b

d

d

h

g

1993

1 a

f
EG

Bodenvej

2

h

d

h

e

Børges Bro
c

c
c

h

d
EG

d
d

c

Errestedvej

c

g

3

gg

g

c

c

h

M
oltrup Landevej

g

f

f

a
SLE

a

c

c

c

c

d

f

h

c

f

d

1995

g

c h

h

h

k

a

f

c
ALØ 2012

c

h
m

KRT

h
a

SLE

d

Istedvej

c

h

B
ovvej

c

a

k
ALØ
2002

Nyhavevej

c

c

Beck's Skov

h ALØ 2002

g

c

a

e

c

Bram
drup

h

a

c

c

2000

Bramdrup

b
EG

a

Vesterskov
Tyrens Hul

a

Krogen

Sprængningsområde

Miniaturemotérbane

2

61

62

6

5

1

56

57

51

50

49

64

14
13

2315

4

48

47

66

40

42

41

3

46

45

43 65

1210
55

54

25

59

8

9

30

32

11

16

2221

35

34

36

58

38

7

33

37

39

31

28 29

26

20

52

27

17
18

19

24

6063

4-4

4-2

4-3

7-3

7-2

4-1

7-1

7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8

8-3

1 : 10.000

0100 100 200 300 400 m

1 ha

Haderslev Vesterskov Øvelsesplads
Aktivitetskort

Kortbilag 2

294 ha

Kort udarbejdet 2017

Nærkamphus

Kampvogn/kulisse

Oprensning af grøft

Kulturhegn vedligeholdes ID 8-2

Kulturhegn fjernes

Insektvolde ID 1-2 og 2-2

Rydning, slåning af enge ID 1-3 og 2-3

Slåning med opsamling ID 2-1

Tilgroning og rydning ID 1-1

Urørt skov

Vandhuller (Nr. 1 - 66)

IPA

�

�

�

�

�

�

�

�
� �

�

�

�

�

�

�

�
�
�
�

�

�

�

�
�

� �

�

�

�

�

�

� �

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��

�

�
�

�

��

�

�

�

�

�

�

�

�

�

�

�

�
�

�

�

�

Louisegård

Ko
ld

in
g

l

c

g

a

a

i

P

g
i

Oberstens
Fiskedam

Skydebane

KRT
c

g

e

l
KLG

h

a

b

h

Boldbane

Eksercerhus

Kompagnihegn

Omkø
rse

lsv
eje

n

S
nohegn

Vesterskov

a

RGR

a

m

d

g

ENG

i

d

g

g

a

a

k
MOS

Delingshegn

Hånd
granatbane g

p
BAN

a

Gruppehegn

g

o
k

g

d
ALØ
1955

n
ASP

d

Panserkrat

c
KRT

e

g

Hadersl
ev

l k
as

er
ne

n

q
FUT

Louisevej

1

h

h

g

g

h

a

a

h

a

j

d

h

c

a

c

g

Errested

c

a

d

c

g

g

g
SØ

g

Istedvej

k

h

a

h

Vesterskov

f

c

c

ALØ

c

c

d

c

a
SLE

c

c

f

d
2012

c

ALØ
1975 e

a

Bunkerbakke

Rævekrat

ALØ

H
ad

er
sl

ev

e

2005

e

e

Sletten

Bovvej

c

h

h

l
MOS

b

d

d

h

g

1993

1 a

f
EG

Bodenvej

2

h

d

h

e

Børges Bro
c

c
c

h

d
EG

d
d

c

Errestedvej

c

g

3

gg

g

c

c

h

M
oltrup Landevej

g

f

f

a
SLE

a

c

c

c

c

d

f

h

c

f

d

1995

g

c h

h

h

k

a

f

c
ALØ 2012

c

h
m

KRT

h
a

SLE

d
Istedvej

c

h

B
ovvej

c

a

k
ALØ
2002

Nyhavevej

c

c

Beck's Skov

h ALØ 2002

g

c

a

e

c

Bram
drup

h

a

c

c

2000

Bramdrup

b
EG

a

Vesterskov
Tyrens Hul

a

Krogen

Sprængningsområde

Miniaturemotérbane

2

61

62

6

5

1

56

57

51

50

49

64

14
13

2315

4

48

47

66

40

42

41

3

46

45

43 65

1210
55

54

25

59

8

9

30

32

11

16

2221

35

34

36

58

38

7

33

37

39

31

28 29

26

20

52

27

17
18

19

24

6063

4-4

4-2

4-3

7-3

7-2

4-1

7-1

7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8

8-3

1 : 10.000

0100 100 200 300 400 m

1 ha

Haderslev Vesterskov Øvelsesplads
Aktivitetskort

Kortbilag 2

294 ha

Kort udarbejdet 2017

Nærkamphus

Kampvogn/kulisse

Oprensning af grøft

Kulturhegn vedligeholdes ID 8-2

Kulturhegn fjernes

Insektvolde ID 1-2 og 2-2

Rydning, slåning af enge ID 1-3 og 2-3

Slåning med opsamling ID 2-1

Tilgroning og rydning ID 1-1

Urørt skov

Vandhuller (Nr. 1 - 66)

IPA

�

�

�

�

�

�

�

�
� �

�

�

�

�

�

�

�
�
�
�

�

�

�

�
�

� �

�

�

�

�

�

� �

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��

�

�
�

�

��

�

�

�

�

�

�

�

�

�

�

�

�
�

�

�

�

Louisegård
Ko

ld
in

g
l

c

g

a

a

i

P

g
i

Oberstens
Fiskedam

Skydebane

KRT
c

g

e

l
KLG

h

a

b

h

Boldbane

Eksercerhus

Kompagnihegn

Omkø
rse

lsv
eje

n

S
nohegn

Vesterskov

a

RGR

a

m

d

g

ENG

i

d

g

g

a

a

k
MOS

Delingshegn

Hånd
granatbane g

p
BAN

a

Gruppehegn

g

o
k

g

d
ALØ
1955

n
ASP

d

Panserkrat

c
KRT

e

g

Hadersl
ev

l k
as

er
ne

n

q
FUT

Louisevej

1

h

h

g

g

h

a

a

h

a

j

d

h

c

a

c

g

Errested

c

a

d

c

g

g

g
SØ

g

Istedvej

k

h

a

h

Vesterskov

f

c

c

ALØ

c

c

d

c

a
SLE

c

c

f

d
2012

c

ALØ
1975 e

a

Bunkerbakke

Rævekrat

ALØ

H
ad

er
sl

ev

e

2005

e

e

Sletten

Bovvej

c

h

h

l
MOS

b

d

d

h

g

1993

1 a

f
EG

Bodenvej

2

h

d

h

e

Børges Bro
c

c
c

h

d
EG

d
d

c

Errestedvej

c

g

3

gg

g

c

c

h

M
oltrup Landevej

g

f

f

a
SLE

a

c

c

c

c

d

f

h

c

f

d

1995

g

c h

h

h

k

a

f

c
ALØ 2012

c

h
m

KRT

h
a

SLE

d

Istedvej

c

h

B
ovvej

c

a

k
ALØ
2002

Nyhavevej

c

c

Beck's Skov

h ALØ 2002

g

c

a

e

c

Bram
drup

h

a

c

c

2000

Bramdrup

b
EG

a

Vesterskov
Tyrens Hul

a

Krogen

Sprængningsområde

Miniaturemotérbane

2

61

62

6

5

1

56

57

51

50

49

64

14
13

2315

4

48

47

66

40

42

41

3

46

45

43 65

1210
55

54

25

59

8

9

30

32

11

16

2221

35

34

36

58

38

7

33

37

39

31

28 29

26

20

52

27

17
18

19

24

6063

4-4

4-2

4-3

7-3

7-2

4-1

7-1

7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8
7-8

8-3

1 : 10.000

0100 100 200 300 400 m

1 ha

Haderslev Vesterskov Øvelsesplads
Aktivitetskort

Kortbilag 2

294 ha

Kort udarbejdet 2017

Nærkamphus

Kampvogn/kulisse

Oprensning af grøft

Kulturhegn vedligeholdes ID 8-2

Kulturhegn fjernes

Insektvolde ID 1-2 og 2-2

Rydning, slåning af enge ID 1-3 og 2-3

Slåning med opsamling ID 2-1

Tilgroning og rydning ID 1-1

Urørt skov

Vandhuller (Nr. 1 - 66)

IPA

	_GoBack
	Resume
	Tilladelser
	_Ref377732532
	_Ref377732559
	_Ref377732563
	_Ref377732569
	_Ref377732592
	Driftsformål
	_Ref377732483
	Kortlægning
	Appendiks_kor
	sårbar
	Overvagning
	Bevægelighed
	Vildthegnet
	_Ref292635733
	_Ref292602837
	_Ref292603472
	LÆSEVEJLEDNING
	1. RESUMÉ
	2. INDLEDNING
	2.1 Forsvarsministeriets drifts- og plejeplaner
	2.2 Konkret om drifts- og plejeplanen for Haderslev Vesterskov Øvelsesplads
	2.3 Drifts- og plejeplan for Haderslev Vesterskov Øvelsesplads 2017-2031

	3. MÅLSÆTNINGER
	3.1 Forsvarsministeriets generelle drifts- og plejemålsætninger
	3.2 Konkrete drifts- og plejemålsætninger for Haderslev Vesterskov Øvelsesplads

	4. STATUS
	4.1 Historie
	4.2 Landskab og geologi
	4.3 Ejendomsoversigt og kortgrundlag
	4.4 Militær anvendelse
	4.5 Naturbeskyttelse
	4.6 Publikumshensyn

	5. ANALYSE
	5.1 Evaluering af drifts- og plejeplan 2000-2015
	5.2 Ny indsats

	6. VISIONER
	7. AKTIVITETER
	7.1 Rydning
	7.2 Slåning og opsamling af slået materiale
	7.3 Hydrologi
	7.4 Skov
	7.5 Bekæmpelse af invasive plantearter
	7.6 Publikumshensyn
	7.7 Ikke modelbeskrevne aktiviteter
	7.8 Beplantningspleje
	7.9 Monitering

	8. REFERENCER
	9. BILAG
	9.1 Forsvarsministeriets generelle visioner for arealudviklingen
	9.2 Modeller
	9.3 Retningslinjer for Forsvarsministeriets anvendelse af skyde- og øvelsesterræner
	9.4 Ekstern høring af forslag til drifts- og plejeplan for ”Haderslev Vesterskov Øvelsesplads”
	9.5 Høringssvar

