

FORSVARETS BYGNINGS- OG ETABLISSEMENTSTJENESTE

FORSVAR FOR NATUREN

VARDE ØVELSESPLADS

TILLÆG TIL DRIFTS- OG PLEJEPLAN 2012-2018

Titel: Tillæg til drifts- og plejeplan
for Varde Øvelsesplads
Implementering af Natura 2000 m.v.
2012-2018

Udgivet af: Forsvarets Bygnings- og
Etablisementstjeneste 2012

Udarbejdelse: Dansk Jagtakademi,
biolog Niels Kanstrup

Kvalitetssikring: Forsvarets Bygnings- og
Etablisementstjeneste,
forstfuldmægtig Steffen M.
Thomsen

Godkendelse: Forsvarets Bygnings- og
Etablisementstjeneste,
chef for Miljø- og Energifdelingen,
Boie Skov Frederiksen

Fotos: Michael Sand og
Dansk Jagtakademi

**Layout og
produktion:** Buchs A/S

ISBN: 978-87-92898-15-9

Internetversion: Tillægget kan findes
i elektronisk format
på www.forsvaret.dk/fbe

INDHOLD

1. RESUMÉ	6
2. INDLEDNING	8
2.1. International naturbeskyttelse på Forsvarets terræner	8
2.2. Natura 2000-tillæg til drifts- og plejeplaner	10
2.3. Natura 2000-tillæg for Varde Øvelsesplads	12
3. MÅLSÆTNING	14
3.1. Forsvarets generelle drifts- og plejemålsætninger	14
3.2. Konkrete drifts- og plejemålsætninger for Varde Øvelsesplads	15
4. STATUS	18
4.1. Ejendomsoversigt og kortgrundlag	18
4.2. Lovmæssige bindinger og udpegninger	19
4.3. Militæranvendelse	19
4.4. Naturbeskyttelse	19
4.5. Publikumshensyn	28
5. ANALYSE	30
5.1. Evaluering af gennemført og igangværende plejes og forskrifters betydning for Natura 2000	30
5.2. Analyse af ny indsats	30
6. MODELLER	36
6.1. Lysåben natur	36
6.2. Modeller til skovdrift	39
6.3. Hydrologi	42
6.4. Invasive arter	44
6.5. Artsbeskyttelse	44
6.6. Publikumshensyn	45
7. AKTIVITETER	46
7.1. Rydning	46
7.2. Slåning	47
7.3. Afbrænding	47
7.4. Skovudvikling, hugst og foryngelse	47
7.5. Habitattrægrupper og -træer	47
7.6. Hydrologi	48
7.7. Publikumshensyn	48
7.8. Ikke-modelbeskrevne aktiviteter	48
8. REFERENCER	49
9. BILAG	50

1. RESUMÉ

Forsvaret ejer og bruger en række skyde- og øvelsesterrener landet over. Terrænerne udgør tilsammen ca. 33.000 ha, og halvdelen heraf er udpeget som Natura 2000-områder og dermed underlagt de statslige Natura 2000-planer og målsætningen og indsatsprogrammet heri. Forsvaret varetager selv planlægningen, hvilket sker ved revision af drifts- og plejeplaner eller tillæg til eksisterende planer.

Nærværende er et tillæg til drifts- og plejeplanen for Varde Øvelsesplads og gælder således planlægningen for Natura 2000-område Nr. 89. Vadehavet herunder Habitatområde nr. 239 Alslev Ådal, hvoraf ca. 190 ha ejes og forvaltes af Forsvaret.

De vigtigste naturtyper i habitat-området er hede, visse specielle klittyper samt våde naturtyper. Der er seks udpegningsarter, heraf 5 fiskearter samt odder. Hertil inddrages i plantillægget en række særligt beskyttede arter, de såkaldte Bilag IV-arter. Ydermere håndterer tillægget skovdrift og publikumshensyn.

Forsvaret, herunder Varde Øvelsesplads, har et stort ansvar for sikring af gunstig bevaringstilstand for udpegede og bilagsførte naturtyper og arter. Samtidig er Varde Øvelsesplads af stor betydning for Forsvarets personeluddannelse, og der forudses en stabil uddannelsesmæssig anvendelse i de kommende år.

Ligeledes knytter der sig en række rekreative interesser til arealerne.

Der er igennem en årrække gennemført omfattende naturpleje på Varde Øvelsesplads' arealer. Dette er sket med udgangspunkt i den foreliggende drifts- plejeplan (2003-2018) og med henblik på sikring af netop de værdifulde naturtyper og tilknyttede arter.

Den hidtidige drifts- og plejeindsats er evalueret i forhold til opfyldelsen af Natura 2000-målene, og Forsvaret vurderer overordnet, at fortsat pleje, som allerede gennemført og videre planlagt, vil kunne bidrage væsentligt til at indfri Natura 2000-målene. Til dette kommer gennemførelse af naturnær skovdrift, herunder udlægning af skovudviklingstyper. Disse initiativer kombineret med sikring af søerne på terrænet vil ydermere sikre målopfyldelsen og området's økologiske funktionelitet for Bilag IV-arterne.

Forsvaret konkluderer, at den planlagte plejeindsats kan kombineres med en gunstig udvikling af Varde Øvelsesplads som uddannelsessted. Når det gælder publikum, refererer plantillægget i alle henseender til de vilkår, der er fastsat i den gældende drifts- og plejeplan.

Plantillægget er vedtaget juni 2012, og et resumé tilgår Varde og Esbjerg kommune samt Naturstyrelsen.

2. INDLEDNING

Dette afsnit omhandler Forsvarets implementering af Natura 2000-planlægningen igennem drifts- og plejeplaner eller tillæg til disse. Det omhandler planprocessen og beskriver planlægningens formål, målgruppe og omfang. Endelig giver det en introduktion til Natura 2000-planlægningen konkret på Varde Øvelsesplads' arealer.

2.1. International naturbeskyttelse på Forsvarets terræner

Forsvaret er som dansk myndighed direkte forpligtet af den internationale lovgivning på naturbeskyttelsesområdet, herunder reglerne i EU's direktiver, hvoraf Fuglebeskyttelsesdirektivet fra 1979 og Habitatdirektivet fra 1992 spiller en central rolle i beskyttelse og bevarelse af biodiversiteten. Forsvarets skyde- og øvelsesterræner udgør ca. 33.000 ha, hvoraf ca. halvdelen er udpeget som Natura 2000-område. Af dette areal udgør ca. halvdelen egentligt udpegede naturtyper, hvor det særligt er de lysåbne, våde og næringsfattige typer, Forsvaret råder over og forvalter. Mange af disse er i dag generelt truede som følge af fragmentering, næringsstofpåvirkning, tilgroning m.v., og tilsvarende er mange af de arter, som er tilknyttet naturtyperne, beskyttelseskrævende. Forsvaret har dermed en forpligtelse til at iværksætte en aktiv forvaltning og plejeindsats, der sikrer naturtyper og arter i en gunstig bevarelsesstatus, og samtidig tilgodese de krav, der stilles til Forsvarets terræner som uddannelsessteder for militære enheder.

2.1.1. Natura 2000-planlægningen i Danmark

Danmark har som en del af implementering af international naturbeskyttelseslovgivning besluttet at gennemføre særlig planlægning for områder udpeget efter EU's Habitatdirektiv og Fuglebeskyttelsesdirektiv samt Ramsarkonventionen, de såkaldte Natura 2000-områder. Områderne er udpeget for at bevare naturtyper og levesteder for vilde plante og dyrearter, som er sjældne, truede eller karakteristiske for EU-landene. Naturtyperne

og arterne repræsenterer vigtige, bevaringsværdige dele af europæisk natur.

For hvert Natura 2000-område er der jf. Miljømålsloven udarbejdet en statslig Natura 2000-plan, som på grundlag af en basisanalyse fastlægger en målsætning og et indsatsprogram for området. Begge er bindende. Natura 2000-planen omfatter en periode på 6 år (2009-2015), hvorefter den skal afløses af en ny plan. For fredskovspligtige skove er planperioden 12 år.

Efter den endelige vedtagelse af Natura 2000-planen udarbejder kommunerne en handleplan for, hvordan de vil realisere indsatsen. Naturstyrelsen varetager planlægningen for skovnaturtyper og marine områder. For offentligt ejede arealer kan den offentlige lodsejer gennem fx drifts- og plejeplaner selv forestå Natura 2000-planlægningen.

2.1.2. Natura 2000-planlægning på Forsvarets arealer

Ca. 60 af Forsvarets skyde- og øvelsesterræner, heraf 20 større områder, indgår i Natura 2000-netværket, og Forsvarets nuværende aktiviteter, herunder både militære aktiviteter og de driftsmæssige aktiviteter, der resulterer i en given naturtilstand, skal her vurderes. På dette grundlag skal Forsvaret gennemføre passende foranstaltninger med henblik på at undgå forringelse af beskyttede naturtyper og levesteder for arter. Ydermere skal Forsvaret træffe passende foranstaltninger med henblik på at undgå forstyrrelse af de arter, for hvilke områderne er udpeget, for så vidt disse forstyrrelser

har betydelige konsekvenser for opnåelse af bevaringsmålsætningen for de beskyttede arter. Den generelle bevaringsmålsætning for Natura 2000-områderne er at sikre eller genoprette en gunstig bevaringsstatus for de arter og naturtyper, som områderne er udpeget for at beskytte.

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

Siden 1991 er der for 44 af forsvarets skyde- og øvelsестerræner udarbejdet drifts- og plejeplaner med henblik på at opnå en tilfredsstillende balance mellem behovet for nødvendig uddannelse og træning af enheder under realistiske vilkår og hensynet til naturbeskyttelse og rekreative interesser. For 18 af de terræner, der har Natura 2000-udpegninger, foreligger der drifts- og plejeplaner, i nogle tilfælde nye og i andre tilfælde ældre eller udløbne planer. Det er besluttet, at drifts- og plejeplanerne anvendes som redskab til opfyldelse af Forsvarets forpligtelse til planlægning inden for Natura 2000-områderne og andre aspekter af implementering af international naturbeskyttelseslovgivning. Teknisk sker dette ved, at Forsvaret indarbejder Natura 2000-planlægningen i drifts- og plejeplanerne på lige fod med øvrige formelle forskrifter, hvilket vil ske i forbindelse med den løbende revision af eksisterende drifts- og plejeplaner eller ved udarbejdelse af nye. I tilfælde, hvor der foreligger relativt nye drifts- og plejeplaner, vil Natura 2000-planlægningen sikres gennem tillæg til disse. På større lejede arealer tager udlejer eller kommunen initiativ til Natura 2000-planlægningen. Forsvaret vil her være en central samarbejdspartner. For en række af Forsvarets små arealer, fx fyr, udkigsstationer eller depoter, vil Natura

Der er igennem de seneste år foretaget omfattende hedepleje, og lyngen kommer mange steder i god foryngelse - blandet med blåtop.

2000-planlægningen overlades til kommunen i samarbejde med Forsvarets lokale repræsentation.

Nærværende plantillæg er et tillæg til Varde Øvelsesplads. Drifts- og plejeplan 2003-2018 (Miljøministeriet, Skov- og Naturstyrelsen, og Dronningens Artilleriregiment, 2003). Det vedrører Natura 2000-planlægning for Natura 2000-område Nr. 89 Vadehavet specifikt Habitatområde Nr. 239 Alslev Ådal (Miljøministeriet 2012), der omfatter størstedelen af Varde Øvelsesplads.

2.1.3. Særligt beskyttede arter

I henhold til Habitatdirektivets artikel 12 skal der gennemføres særlige foranstaltninger for at beskytte arter på direktivets bilag IV. Dette gælder uafhængigt af Natura 2000-områdeudpegningen. Forsvarets terræner repræsenterer vigtige levesteder for en stor del af de danske Bilag IV-arter, hvilket stiller krav til forvaltningen på terrænniveau. Dette element vil generelt være indarbejdet i drifts- og plejeplanerne eller håndteret i forbindelse med udarbejdelse af Natura 2000-tillæg hertil.

2.2. Natura 2000-tillæg til drifts- og plejeplaner

Natura 2000-tillæg til drifts- og plejeplaner beskrives mere detaljeret i det følgende.

2.2.1. Formål

Formålet med Natura 2000-tillæg svarer til formålet med "moder"-drifts- og plejeplanerne, der er at sikre et bindende dokument, der

- beskriver de militære, naturbeskyttelses- og driftsmæssige målsætninger, der knytter sig til et givet terræn,
- fremlægger en status for terrænets værdier og anvendelse,
- foretager en analyse af, hvordan målsætningerne bedst tilgodeses og forenes,
- fastlægger modeller og konkrete aktiviteter for forvaltningen i den pågældende planperiode, og
- sikrer ejerskab blandt såvel interne som eksterne bi-dragydere igennem inddragelse i tilbivelsesprocessen.

Den primære målgruppe for drifts- og plejeplaner er den stedlige, forvaltende militære myndighed, der har ansva-

ret for den daglige drift af terrænet og implementering af drifts- og plejeplaner, samt de militære brugere. Hertil kommer øvrige myndigheder, frem for alt kommunen, som med planerne opnår et solidt og veldokumenteret udgangspunkt for administrationen af lovgivning på terrænerne, særligt lovgivning om planlægning, miljømål, naturbeskyttelse og vandløb. Endelig er planerne rettet mod befolkningen, herunder ikke mindst lokale interessenter, der ønsker at anvende terrænerne til fritidsformål. Planerne er nærmere beskrevet i Bestemmelse for drifts- og plejeplaner (FBE, 2011a).

2.2.2. Proces for plan og plantillæg samt planperiode

Drifts- og plejeplaner for Forsvarets terræner er hidtil udarbejdet i et samarbejde mellem Forsvaret og Skov- og Naturstyrelsen og med inddragelse af offentligheden igennem en høringsprocedure. Fremover vil nye planer, planrevisioner og tillæg til eksisterende planer udarbejdes af Forsvaret med inddragelse af relevante interessenter, herunder især kommunerne, Naturstyrelsen, centrale interesseorganisationer samt relevante nabolodsejere. Indsatsprogrammet til opfyldelse af Natura 2000-forpligtelserne skal ikke gennemgå en godkendelsesproces som sådan, men evalueres igennem en ny basisanalyse foretaget af Naturstyrelsen ved Natura 2000-planperiodens udløb. Første planperiode er 2009-2015. Denne evaluering kan således medføre, at drifts- og plejeplaner eller tillæg hertil skal revideres i 2015 eller umiddelbart efter.

Eksisterende drifts- og plejeplaner kan efter en særlig procedure ændres i planperioden. Natura 2000-tillæg er ikke at opfatte som en ændring til drifts- og plejeplanen, men som et supplement. I det omfang tillægget indebærer, at en konkret indsats fastsættes i drifts- og plejeplanen påvirkes eller ændres væsentligt, vil dette fremgå eksplicit af tillægget.

2.2.3. Omfang af Natura 2000-tillæg til drifts- og plejeplaner

Natura 2000-tillæg har som hovedsigte at implementere forpligtelser i forhold til de konkrete Natura 2000-områder og vil derfor primært være rettet mod planlægning på de arealer, der på det enkelte terræn ligger indenfor

et Natura 2000-område. Her omfatter tillægget de aktiviteter, der har relevans i forhold til trusler, indsatsprogram og mulige virkemidler beskrevet i Natura 2000-planen og hvor Forsvaret som myndighed er forpligtet til at gennemføre en aktiv indsats, der sikrer en gunstig bevaringsstatus for naturtyper og arter.

Tillægget omfatter desuden en indsats med henblik på sikring af gunstig bevarelsesstatus for en række særligt beskyttede arter (Bilag IV), hvor indsatsen skal ske uafhængig af områdeudpegninger. Her kan det omfatte arealer udenfor Natura 2000-området. Det samme gør sig gældende, når en specifik planlægning for arealer uden for Natura 2000-området

har en hensigtsmæssig funktion i opfyldelsen af målene for Natura 2000-området. For sikringen af Bilag IV-arter, herunder også på arealer udenfor Natura 2000-områderne, sigter tillægget primært på, at aktiviteter ikke forringer bevaringsstatus. Det beskriver således ikke nødvendigvis en aktiv plejeindsats for disse arter, men tilstræber at bevare områdernes økologiske funktionalitet.

Endelig kan tillæg omfatte en række yderligere temaer, som siden drifts- og plejeplanens vedtagelse har vist sig aktuelle i forhold til planlægningen, og hvoraf nogle har direkte sammenhæng med forvaltningen af internationalt prioriterede naturtyper og arter.

Heden brydes mange steder af moser med vandspejl. Disse er af stor naturværdi.

2.3. Natura 2000-tillæg for Varde Øvelsesplads

I 2003 blev der udarbejdet en drifts- og plejeplan for Varde Øvelsesplads. Planen blev udarbejdet i et samarbejde mellem Skov- og Naturstyrelsen og Dronningens Livregiment. Planen gælder for en 15-årig periode (2003-2018) og kan løbende ændres, såfremt der er behov for og enighed herom jf. planens afsnit 2.3.

Habitatområde nr. 239 er på 457 ha. Heraf er ca. 190 ha (42 %) beliggende på Varde Øvelsesplads. Ca. 59 ha af øvelsespladsen er ikke omfattet af Natura 2000. Det drejer sig fortrinsvist om skovarealerne i den sydlige del af terrænet. Alle lysåbne naturtyper indgår i Natura 2000-området.

Med baggrund i en forholdsvis ny drifts- og plejeplan for Varde Øvelsesplads har Forsvarets Bygnings- og Etablisementstjeneste besluttet at udarbejde et tillæg

til drifts- og plejeplanen. Formålet med tillægget er at supplere den eksisterende drifts- og plejeplan, så der opnås et tilstrækkeligt grundlag for Natura 2000-planlægningen. Ud over Natura 2000 indeholder tillægget planlægning for beskyttelse af Bilag IV-arter på terrænet. Ligeledes indgår skovdrift, hvor der siden drifts- og plejeplanen er kommet nye aspekter vedrørende omlægning til naturnær skovdrift. Retningslinjerne for den samlede skovdrift ændres i tråd hermed. Endelig omhandles publikumshensyn.

Tillægget gælder perioden 2011-2018 og vil ved Natura 2000-planens udløb i 2015 blive evalueret og evt. revideret. Det er udarbejdet af Forsvaret og er tilgået Varde kommune, Esbjerg kommune og Naturstyrelsen i resumé jf. Bekendtgørelse om kommunalbestyrelsernes Natura 2000-handleplaner.

Varde Øvelsesplads, der er på ca. 249 ha, ligger på Varde Søndrehede umiddelbart syd for Varde by.

3. MÅLSÆTNING

Dette afsnit beskriver indledningsvist forsvarets generelle driftsmålsætninger, som overføres på de konkrete driftsmålsætninger for Varde Øvelsesplads under særlig hensyn til Natura 2000-forpligtelserne. Disse har fungeret som et arbejdsredskab under tillæggets udarbejdelse og er i den færdige form bestemmende for den fremtidige drift og pleje af terrænet, der repræsenterer indsatsen for at nå Natura 2000-målene. Målsætningerne er opstillet og fordelt på en række strategiske, taktiske og operationelle mål indenfor emnerne militæranvendelse, naturbeskyttelse og publikumshensyn. Målene er indbyrdes forbundet fra det overordnede og langsigtede til det konkrete og kortsigtede.

3.1. Forsvarets generelle drifts- og plejemålsætninger

Målsætningen for driften af Forsvarets arealer er sammensat af mål for militær anvendelse, naturbeskyttelse og publikumshensyn. Disse forskelligartede mål er konkretiseret og prioriteret i drifts- og plejemålsætningerne for de enkelte terræner. De generelle og langsigtede drifts- og plejemålsætninger hidrører fra en række af Forsvarets Bygnings- og Etablissementstjenestes bestemmelser, der i planlægningsprocessen er udmøntet til arealspecifikke og kortsigtede drifts- og plejemålsætninger for de enkelte arealer.

3.1.1. Militær anvendelse

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

3.1.2. Naturbeskyttelse

Terrænerne udgør i kraft af mange års ekstensiv drift og

målrettet naturpleje nogle af de bedst bevarede naturområder i Danmark. Mange terræner er helt eller delvist udpeget som naturarealer af international betydning med krav om en aktiv pleje indsats for at sikre gunstig bevarelsesstatus for særligt udpegede naturtyper og arter. Indsatsen fokuseres blandt andet mod trusler der påvirker udpegede naturtyper og arter negativt. Af trusler kan nævnes næringsstofberigelse, tilgroning, uhensigtsmæssig hydrologi og udbredelsen af invasive arter. Hertil kommer, at der på alle terræner potentielt forekommer arter, der kræver særlig beskyttelse fx odder, danske arter af flagermus, visse krybdyr- og paddearter samt insektarter. Yngle- og rastepladser for dyr og planter omfattet af Habitatdirektivets bilag II og IV er endvidere beskyttet ifølge Naturbeskyttelsesloven, der ligeledes pålægger offentlige myndigheder at sikre en god plejetilstand på en række beskyttede naturtyper på offentlige arealer. Forsvarets arealer rummer ydermere andre væsentlige samfundsmæssige værdier i form af fortidsminder og andre kulturspor, som skal beskyttes.

3.1.3. Publikumshensyn

Hovedparten af Forsvarets terræner er tilgængelige for civilt publikum, når arealerne ikke anvendes til militær uddannelse. De skal derfor kunne være rammen om gode oplevelser i forbindelse med såvel organiseret som

uorganiseret brug. Publikums adgang skal kanaliseres hensigtsmæssig i forhold til militære aktiviteter og faciliteter samt naturområder og arter, der kræver særlig beskyttelse mod forstyrrelser.

3.2. Konkrete drifts- og plejemålsætninger for Varde Øvelsesplads

De kort- og langsigtede målsætninger for Natura 2000-indsatsen på Varde Øvelsesplads er sammensat af en række strategiske, taktiske og operationelle mål. De strategiske mål udtrykker de langsigtede mål for den fremtidige drift. De taktiske mål tager udgangspunkt i den kommende planperiode og er kontrollerbare på periodeniveau. De operationelle mål udgør de mest handlingsorienterede mål, der i lighed med de taktiske mål også er kontrollerbare. I særdeleshed taktiske og operationelle mål vil på sigt indgå i evalueringen af planlægningens målopfyldelse.

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

3.2.1. Militære mål

Det er et grundlæggende mål, at bevare Varde Øvelsesplads, som et velfungerende uddannelsessted til skyde- og øvelsesformål med mindst de samme uddannelsesmuligheder som i dag. Målene opstilles med henvisning til strateginotatet for Varde Øvelsesplads (Hærens Operative kommando, 2009)

Strategisk	Taktisk	Operationel
<p>Varde Øvelsesplads, herunder den del, der er udlagt som Natura 2000-område, er et militært øvelseshæder og bruges fortsat som sådant og udvikles til at opfylde Forsvarets uddannelsesmæssige behov på lang sigt.</p> <p>Varde Øvelsesplads skal tilgodeses en realistisk uddannelse af soldater og enheder.</p> <p>Varde Øvelsesplads sammenknyttes på aktivitetsbasis med Oksbøl og Nymindegab Skyde- og Øvelseshæder, så der skabes øvelsesmuligheder med realistisk dybde og bredde, og så fremrykning og logistisk støtte kan øves over store afstande og med relevans i forhold til aktuelle missionsområder.</p>	<p>Varde Øvelsesplads' rammer for typerne af nuværende aktiviteter er som minimum bevaret: Anlæg til instruktion i skydning, håndgranat- og øvelseshæderbane, afstands- bane, flyveplads og flyveområde for mini-droner, kampstillinger, bjærgningsområder, flugtskyd- ningsbane, faciliteter til HBU/HRU uddannelse med kompagnilejr.</p> <p>Terrænet rummer mulighed for udvikling af etablering af fast kampstilling på delingsniveau, minimorterbane og feltforhindrings- bane.</p>	<p>Der indgår ikke operationelle militære mål i tillægget.</p>

3.2.2. Mål for naturbeskyttelse

Målene for naturbeskyttelse er primært affødt af Natura 2000-planens bindende målsætning og retningslinjer for naturtyper og arter, hvor der på Varde Øvelsesplads er særlig fokus på våd hede, tør hede og revling indlands- klit. Målene opfyldes altovervejende igennem naturpleje. Yderligere målsættes Bilag IV-arter, som tilgodeses dels

igennem ovenstående og dels ved sikring af terrænets vådområder og omlægning til naturnær skovdrift.

De taktiske og operationelle mål er grupperet i en rækkestruktur, hvor inddelingen bygger på de projekter, der kendetegner de operationelle mål. Dette er valgt for at give et bedre overblik.

Strategisk	Taktisk	Operationel
<p>Varde Øvelsesplads bidrager i videst muligt omfang til sikring af Natura 2000-område Nr. 89 og Habitatområdet Nr. 239's økologiske integritet.</p> <p>Varde øvelsesplads bidrager til at arealet med våd hede på sigt udvides og sammenkædes så den våde hede udgør et areal på omkring 24 ha.</p> <p>Naturtyper og arter skal have en gunstig bevaringsstatus. For naturtyper og for arters levesteder, der er vurderet til naturtilstandsklasse I eller II og gunstig prognose skal udviklingen i areal og tilstand være stabil eller i fremgang.</p> <p>For naturtyper og arters levesteder, der er vurderet til naturtilstandsklasse III-V og/eller ugunstig prognose, skal udviklingen i natur/skovtilstand være i fremgang, således at der opnås natur/skovtilstand I-II og gunstig bevaringsstatus, såfremt de naturgivne forhold giver mulighed dertil. Det samlede areal af naturtypen/levestedet skal være stabilt eller i fremgang, hvis naturforholdene tillader det.</p> <p>For naturtyper og arter uden tilstandsvurderingssystem og/eller med en ukendt prognose er målsætningen gunstig bevaringsstatus.</p>	<p>2320 Revling-indindlandklit: Prioriteres højt. Tilgroning reduceres.</p> <p>3160 Brunvandet sø: Gunstig bevaringsstatus sikres, så tilstanden stabiliseres eller øges</p> <p>4010 Våd hede: Prioriteres højt. Tilgroning reduceres. Søges i første planperiode sammenbundet og udvidet med omkring 1 ha.</p> <p>4030 Tør hede: Prioriteres højt i området. Tilgroning reduceres. Der skabes økologisk sammenhæng mellem de fragmenterede forekomster.</p> <p>6410 Tidvis våd eng: Tilgroning reduceres.</p> <p>Odder: Vilkårene for odder opret holdes på terrænet.</p>	<p>Rydning af træopvækst på ca. 164 ha heraf ca. 124 som hel rydning og ca. 40 ha som delvis rydning.</p> <p>Løbende pleje i form af slåning, afbrænding mv. af lysåbne naturtypearealer på hele terrænet (ca. 150 ha).</p> <p>Løbende hedepleje i form af afbrænding i turnus med slåning (ca. 100 ha).</p> <p>Vandstand i Krat Sø (ca. 4 ha) hæves med 20 cm.</p>
<p>Naturnær skovdrift iværksættes på Varde Øvelsesplads</p>	<p>Skovarealerne på Varde Øvelsesplads: omlægges til naturnær skovdrift med udlægning af skovudviklingstyper (SUT) (ca. 60 ha) og habitattrægrupper (HPG).</p>	<p>Skovudviklingstype 23. Eg med skovfyr og lærk udlægges på ca. 50 ha med nuværende bjergfyr-, sitka- og egeskov. Heri udlægges habitattrægrupper.</p> <p>Skovudviklingstype 94. Urørt skov udlægges på ca. 10 ha med nuværende ege- og anden løvskov.</p>
<p>Invasive arter bekæmpes på Varde Øvelsesplads.</p>	<p>Invasive arter såsom bjergfyr, italiensk gyvel og rynket rose bekæmpes, og deres spredning skal forebygges.</p>	<p>Se ovenstående om rydning, slåning, afbrænding samt skovplanlægning.</p>
<p>Bilag IV-arter sikres i gunstig bevaringsstatus.</p>	<p>Flagermus: Træer med hulheder sikres gennem udvikling af bl.a. urørt skov (ca. 10 ha) og habitattrægrupper (ca. 4 ha).</p> <p>Krybdyr: Yngle- og overvintringssteder sikres gennem udvidelse af lysåbne arealer (ha).</p> <p>Padder: Yngle- og overvintringssteder sikres igennem udvidelse af lysåbne og fugtige arealer.</p>	<p>Se ovenstående om rydning, slåning, afbrænding samt skovplanlægning.</p>

3.2.3. Mål for publikumshensyn

Strategisk	Taktisk	Operationel
Varde Øvelsesplads' naturarealer anvendes rekreativt som udflugtsmål og oplevelsessted for offentligheden under hensyn til militære og naturbeskyttelsesmæssige interesser.	Offentlig adgang til hele Varde Øvelsesplads sikres efter nuværende regler. Publikumshensynet prioriteres igennem foldere og andet informationsmateriale rettet mod besøgende.	Der udgives publikumsfolder senest 2012.

4. STATUS

Dette afsnit giver en status med hovedvægt på forhold, der har relevans for Natura 2000 på Varde Øvelsesplads ved planperiodens start. Hovedvægten lægges på beskrivelse af tilstanden inden for den del af Natura 2000-området, der hører til Varde Øvelsesplads, dog således at der sker en afvejning af betydningen af dette i forhold til tilstanden i det øvrige Natura 2000-område. Hertil kommer en status for Bilag IV-arter i terrænet som helhed, for skovdrift m.v. Der gives indledningsvis en summarisk beskrivelse af terrænet og dets historie.

Udarbejdelse af dette afsnit bygger på et bredt grundlag af data og information, herunder oplysninger fra den eksisterende drifts- og plejeplan for Varde Øvelsesplads, Danmarks Miljødata, Miljøministeriets portal om vand- og naturplaner, Natura 2000-planen med tilhørende basisanalyser. Hertil kommer værdifuld information fra lokale enkeltpersoner og institutioner. Endelig indgår et betydeligt datagrundlag fra undersøgelser iværksat af Forsvaret Bygnings- og Etablisementstjeneste, herunder kortlægning af Bilag IV-arter, skovudviklingstyper m.v. Hovedparten er publiceret eller på anden måde offentligt tilgængeligt. Der henvises overordnet til drifts- og plejeplanen og i øvrigt til Forsvaret Bygnings- og Etablisementstjenestes hjemmeside: www.forsvaret.dk/fbe.

Varde Øvelsesplads, der er på 248,8 ha ligger ca. 1 km sydvest for Varde Kaserne. Imellem ligger Varde Sønder Plantage, der ejes af Varde kommune, og hvortil Forsvaret har adgang til øvelsesaktiviteter jf. en særlig samarbejdsaftale. Selve øvelsespladsen er et åbent hedelandskab med spredte beplantninger af selvsåede bevoksninger af bjergfyr og birk. Den sydøstlige del af terrænet præges af de to større søer, Barbara Sø og Krat Sø, samt Barbara Plantage og Ådal Plantage. Der indgår ligeledes specielle klitnaturtyper. Terrænet ligger overvejende i Varde kommune, men den sydøstlige del i Esbjerg kommune.

Varde går som garnisonsby tilbage til 1700-tallet. Da 4. Feltartilleriregiment blev oprettet i 1951, blev Varde pga. sin nære beliggenhed på Oksbøl Skyde- og Øvelsesterræn valgt som hjemsted. Øvelsespladsen blev i 1953 overdraget fra kommunen til Forsvarsministeriet, og frem til 2000 var Sønderjyske Artilleriregiment tilknyttet kasernen. Ved sammenlægningen af dette regiment med Nørrejske Artilleriregiment opstod Dronningens Artilleriregiment, som siden har haft til huse i Varde. Kasernen har tillige siden 1974 været hjemsted for Hærens Artilleriskole.

4.1. Ejendomsoversigt og kortgrundlag

Ejendomsforhold på Varde Øvelsesplads er grundlæggende beskrevet i drifts- og plejeplanen, og følgende er en opdatering i forhold til ændrede matrikel- og arealanvendelse, der er sket siden planens vedtagelse.

4.1.1. Arealanvendelse

Varde Øvelsesplads omfatter 248,8 ha. Fordelingen på arealanvendelsestyper fremgår af Figur 4-1. Under afsnit 4.4.1 er der en mere detaljeret gennemgang af arealfordelingen.

4.1.2. Kortgrundlag og -materiale

Al kortmateriale foreligger centralt og lokalt hos Forsvaret Bygnings- og Etablisementstjeneste i digital form og opdateres løbende. Dette materiale ligger til grund for udarbejdelse af de kort, der følger plantillægget både som indstik i den trykte version og som bilag til

Figur 4-1. Arealanvendelse på Varde Øvelsesplads (248,8 ha). Tallene angiver ha.

den elektroniske version af tillægget. Der er tale om tre korttyper, dels et grundkort som viser status for arealanvendelsen på plantidspunktet (2011). I princippet medtages alt af betydning for drifts- og plejeplanlægningen, herunder administrative bindinger i form udpegninger, fredninger etc. Dette kort anvendes som grundlag for aktivitetskortet, der angiver de delområder, hvor der iværksættes konkrete tiltag. Aktivitetskortet er parallelt til aktivitetsafsnittet (Kapitel 7) udarbejdet for alle planlagte aktiviteter på terrænet, herunder også de, der hidrører fra den overordnede drifts- og plejeplan. Kortene er forsynet med signaturforklaring samt en angivelse af målestoksforholdet. Skovudviklingstypekortet angiver placeringen af de fastlagte skovudviklingstyper, der udtrykker de langsigtede udviklingsmål for skov.

4.2. Lovmæssige bindinger og udpegninger

Drifts- og plejeplanen gennemgår alle lovmæssige rammer for planlægningen på terrænet. Nærværende tillæg baseres primært på de forskrifter, der har direkte reference til Natura 2000-planlægningen. De er gennemgået summarisk i Tabel 4-1.

4.3. Militæranvendelse

Varde Øvelsesplads anvendes primært af de ved Varde Garnisons hjemmehørende enheder samt af hjemmehærns- og politienheder. Hertil kommer civile foreninger. Arealet anvendes til øvelser for bælte- og hjulkøretøjer. Der findes følgende faciliteter i terrænet: Salon- og instruktions-morterbane (5,6 mm, 9 mm instruktionspatron og 12,7 mm salonpatron), 14,5 mm instruktionsbane, håndgranat- og øvelsessprængbane, afstandsbane, flyveplads og flyveområde for mini-droner, kampstillinger, bjærgningsområder, flugtskydningsbane samt hundetræningsområder. Der er nyopført faciliteter til HBU/HRU uddannelse med kompagnilejr. I Varde Søndre Plantage findes yderligere skydebaner.

4.4. Naturbeskyttelse

Dette afsnit omhandler kun de emner, der er centrale for tillægget, dvs. forhold vedrørende Natura 2000, Bilag IV-arter, skovforvaltningen samt publikumshensyn. Med hensyn til en nærmere beskrivelse af øvrige aspekter af naturbeskyttelsen og naturværdierne på Varde Øvelsesplads henvises til drifts- og plejeplanen.

Forskrift	Bindinger i resume
Ramsarkonventionen (1971)	Tilknyttede lande udpeger vådområder af international betydning (Artikel 2).
EF-Fuglebeskyttelsesdirektivet (79/409 EØF).	Medlemsstater udlægger særligt beskyttede områder for fugle arter på Bilag I (Artikel 4.1) og trækfugle (Artikel 4.2).
EU-Habitatdirektivet (92/43 EØF)	<p>Medlemsstater opretter særlige bevaringsområder for naturtyper (Bilag I) og arter (Bilag II) (Artikel 3).</p> <p>Medlemsstater træffer passende foranstaltninger for at undgå forringelse af naturtyperne og levestederne for arterne i de særlige bevaringsområder samt forstyrrelser af de arter, for hvilke områderne er udpeget, for så vidt disse forstyrrelser har betydelige konsekvenser for dette direktivs målsætninger (Artikel 6.2).</p> <p>Planer eller projekter, der kan påvirke et bevaringsområde væsentligt, skal vurderes med hensyn til deres virkninger på lokaliteten under hensyn til bevaringsmålsætningerne for denne (Artikel 6.3).</p> <p>Medlemsstater sikrer streng beskyttelse for visse arter (Bilag IV) (Artikel 12).</p>
Lov om miljømål m.v. for vandforekomster og internationale naturbeskyttelsesområder (Miljømålsloven LBK nr. 932 af 24/09/2009).	Miljøministeren udpeger og iværksætter planlægning for ovennævnte områder, samlet benævnt Natura 2000.
Bekendtgørelse om udpegning og administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter ("Habitatbekendtgørelsen", Bek. nr. 408 af 01/05/2007)	<p>Bevaringsmålsætningen for Natura 2000-områderne er at sikre eller genoprette en gunstig bevaringsstatus for de arter og naturtyper, områderne er udpeget for. 246 områder i Danmark udgør Natura 2000.</p> <p>I Danmark er 60 naturtyper, 84 fugle- og 35 øvrige dyrearter samt 12 plantearter relevante for udpegning af Natura 2000.</p> <p>36 dyrearter samt 7 plantearter (Bilag IV) sikres streng beskyttelse.</p> <p>Varde Øvelsesplads indgår i Natura 2000-område nr. 89: Vadehavet, herunder Habitatområde nr. 239. Alslev Ådal. Det har som udpegningsgrundlag 14 naturtyper, 1 pattedyrart og 5 fiskearter. Heraf er 5 naturtyper kortlagt på Varde Øvelsesplads, mens 1 dyreart (odder) formodes at forekomme. 5 Bilag IV-arter er formentlig at finde på Varde Øvelsesplads eller i umiddelbar nærhed.</p>
Bekendtgørelse om administration af internationale naturbeskyttelsesområder samt beskyttelse af visse arter for så vidt angår forsvarets aktiviteter (Bek. nr. 1458 af 14/12/2010).	Bekendtgørelsen pålægger jf. Habitatdirektivets Artikel 6 Forsvaret at træffe passende foranstaltninger med henblik på at undgå forringelse af beskyttede naturtyper og levesteder for arter samt sikre konsekvensvurdering af nye eller ændrede planer og projekter, der ikke i medfør af anden lovgivning er underlagt krav om forudgående tilladelse og vurdering af aktiviteten. Pålægger desuden Forsvaret streng beskyttelse af Bilag IV-arter.

Tabel 4-1. Lovgivning og bindinger, der ligger til grund for Natura 2000-planlægningen.

4.4.1. Natura 2000

Natura 2000-område Nr. 89/Habitatområde nr. 239 og Varde Øvelsesplads overlapper på de lysåbne naturområder i den nordlige del af terrænet (se Figur 4-2). Der er tale om et overlappende areal på ca. 190 ha, der udgør godt 40 % af Habitatområdet og ca. tre fjerdedele

af Varde Øvelsesplads' samlede areal. I det følgende beskrives kort hele Natura 2000-området, herunder naturtyper og arter, og parallelt hermed den del, som er repræsenteret på Varde Øvelsesplads, og som har relevans for en indsats på terrænet.

Figur 4-2. Kortskitse over Natura 2000-områder Vadehavet (nr. 89) og Habitatområde Alslev Ådal (nr. 239) og overlappet med Varde Øvelsesplads. Habitatområde nr. 239 er på 457 ha, og der er et overlap med Varde Øvelsesplads på 249 ha.

4.4.1.1. Natura 2000- og Habitatområdet

Natura 2000-området omfatter 4 habitatområder og 9 fuglebeskyttelsesområder og udgør i alt 151.158 ha. Habitatområde nr. 239, hvori Varde Øvelsesplads ligger, udgør 457 ha. Det ligger på Esbjerg Bakkeø og er en mindre smeltevandsdal, der støder op til Varde Å. De centrale elementer er selve ådalen og de tilstødende eng- og moseområder. Derudover indgår Varde Sønderhede, hvor øvelsespladsen ligger og hvor langt hovedparten af habitatområdets tørre og våde heder findes. I ådalen langs Alslev Å findes værdifulde sure overdrev på de stejle ådalsskrænter. De udpegede arter er frem for alt å- og vandløbstilnyttede.

Natura 2000- og Habitatområdet er nærmere beskrevet i Natura 2000-planen og tilhørende dokumenter (basisanalyse m.v.), der beskriver områdets naturværdier med fokus på de udpegede naturtyper og arter, deres tilstand, bevaringsstatus, trusler m.v. Tilstand skal opfattes som en beskrivelse af det aktuelle naturindhold. Bevaringsstatus for naturtyper og arter er der imod et udtryk for, hvordan tilstanden vil være i fremtiden, hvis der ikke sker ændringer i udnyttelsen og de eksisterende trusler. Bevaringsstatus er således en prognose for arternes og naturtypernes udviklingsretning. Prognosen for de kortlagte naturtyper er bestemt ud fra deres natur-/skovtilstand og de aktuelle trusler og inddeles i gunstig eller ugunstig prognose. Naturtyper i tilstandsklasse I (høj tilstand) eller II (god tilstand) har en gun-

stig prognose, hvis det vurderes, at tilstanden også kan opretholdes på langt sigt. For ikke-kortlagte naturtyper og alle arter er prognosen baseret på den bedste, tilgængelige viden. Her benyttes begreberne vurderet gunstig, vurderet ugunstig og ukendt prognose. Trusler er at opfatte som de forhold, der forhindrer naturtyper og arter i at opretholde eller udvikle sig i retning af en gunstig bevarelsesstatus.

Tilstand, bevaringsstatus (prognose) og trusler for hvert enkelt element i udpegningsgrundlaget, der er repræsenteret på Varde Øvelsesplads, er gennemgået i bilag 9.1, der ligeledes resumerer Natura 2000-planens mål og virkemidler og oplister aktiviteter på Varde Øvelsesplads i planperioden.

4.4.1.2. Udpegningsgrundlaget

Tabel 4.3 angiver udpegningsgrundlaget for Habitatområdet nr. 239. Kun en del heraf er repræsenteret og kortlagt i Varde Øvelsesplads. Tabel 4 angiver antal forekomster og arealet af kortlagte naturtypearealer på Varde Øvelsesplads jf. Natura 2000-planen. Figur 4-4 angiver tilsvarende den geografiske udbredelse af naturtyperne. Der er i alt 111,4 ha med habitatnaturtyper. Blandt de udpegede arter har kun odder relevans for Varde Øvelsesplads, hvor den dog ikke er observeret. Men den findes i det nærliggende system ved Alslev Å og vil givetvis kunne strejfe om på terrænet, herunder særligt i søsystemerne i det sydlige terræn.

Visse-indlandsklit (2310)	Urtebræmme (6430)
Revling-indlandsklit (2320)	Hængesæk (7140)
Søbred med småarter (3130)	Kildevæld (7220)
Næringsrig sø (3150)	Rigkær (7230)
Brunvandet sø (3160)	Havlampret (1095)
Vandløb (3260)	Bæklampret (1096)
Våd hede (4010)	Flodlampret (1099)
Tør hede (4030)	Laks (1106)
Surt overdrev (6230)	Snæbel (1113)
Tidvis våd eng (6410)	Odder (1355)

Tabel 4-2. Udpegningsgrundlaget for Habitatområde nr. 239.

Nummer	Navn	Kortlagt antal forekomster og areal (ha) på Varde Øvelsesplads
2320	Revling indlandsklit	1/8,03
3160	Brunvandet sø	2/4
4010	Våd hede	7/15,37
4030	Tør hede	8/86,83
6410	Tidvis våd eng	2/1,14

Tabel 4-3. Naturtyper, der udgør udpegningsgrundlaget for Habitatområde nr. 239, og som er kortlagt på Varde Øvelsesplads. Data stammer fra Natura 2000-planen og tilhørende dokumentation, herunder basisanalysen.

4.4.1.3. Tilstand

Naturtyperne er i forbindelse med kortlægningen forsøgt tilstandsvurderet. For så vidt angår de naturtyper, der er repræsenteret på Varde Øvelsesplads, fremgår tilstandsvurderingen af Figur 4-3. Den geografiske udbredelse

ses af Figur 4-4. Det fremgår meget klart, at tilstanden altovervejende er "moderat" (klasse III), hvilket gælder for hedearealerne. Kun for tidvis våd eng kan karakteriseres som "god" (klasse II). For den karakteristiske type revling-indlandsklit er tilstanden "ringe" (IV).

Habitatnaturtypen "Revling-indlandsklit" i den vestlige del af terrænet bærer meget stærkt præg af tilgroning. Den er vurderet til tilstandsklasse IV = ringe, og der bliver som følge af Natura 2000-tillægget iværksat rydning, hvorefter arealet vil indgå i den løbende hedepleje i form af slåning og afbrænding.

Figur 4-3. Tilstanden for vurderede naturtyper på Varde Øvelsesplads baseret på tilstandsvurderingen i Natura 2000-planen. Tallene angiver areal i ha.

4.4.1.4. Prognose

Der er følgende prognose for udpegede naturtyper og arter, som forekommer på Varde Øvelsesplads.

Prognosen er ugunstig eller vurderet ugunstig for

- Våd hede og tidvis våd eng på grund af tilgroning, invasive arter, uhensigtsmæssige vandstandsforhold og næringsstofbelastning.
- Tør hede og revling-indlandsklit pga. tilgroning, arealreduktion og fragmentering, invasive arter og næringsstofbelastning.

Prognosen er ukendt for

- Brunvandede søer på grund af manglende kortlægning.

4.4.1.5. Trusler

Truslerne for hele Natura 2000-området er detaljeret gennemgået i Natura 2000-planen. De vigtigste er næringsstofpåvirkning, arealreduktion og fragmentering, tilgroning samt unaturlig hydrologi. For Varde Øvelsesplads' natur er den væsentligste trussel tilgroning med vedplanter. Ligeledes er et trusselstema er invasive arter, herunder forskellige arter af nåletræer som kan spredes på arealet.

4.4.1.6. De vigtigste Natura 2000-temaer på Varde Øvelsesplads

I forhold til en indsats for at nå Natura 2000-målene på Varde Øvelsesplads er de vigtigste temaer:

Hederne, herunder både tør og våd hede, er de arealmæssigt mest centrale naturtyper, dels fordi de udgør så stor en andel af naturtyperne på øvelsespladsen, og dels fordi forekomsterne her udgør langt hovedparten af forekomsterne i hele habitatområdet. Tør hede er domineret af dværgbuske, som trives under tørre forhold. Dværgbuskhede udvikles oftest på sandet og udvasket, næringsfattig og sur jord. Vegetationen udvikles bedst i egne med stor nedbørsmængde. Karakteristiske arter er hedelyng, revling, tyttebær, blåbær og visse arter. De vigtigste trusler mod naturtypen er tilførsel af næringsstoffer og for lidt og/eller forkert pleje med deraf følgende tilgroning. Våd hede har ligeledes en vegetation domineret af dværgbuske, som trives ved fugtige forhold, f. eks. klokkelynghede og hedemose med dværgbuske. Klokkelyng dominerer oftest, gerne ledsaget af tue-kogleaks, blåtop, rosmarinlyng, mossebølle, hedelyng, tranebær og tørvemusser. Naturtypen findes overvejende på sandede og tørveholdige jorder i Jylland, ofte som et smalt bælte omkring meget nærings-

Figur 4-4. Tilstandsklasser (rød = dårlig, orange = ringe, gul = moderat, lysegrøn = god og mørkegrøn = høj ("trafiklysvurdering")), for naturtyper, som er tilstandsvurderet i Varde Øvelsesplads' del af Natura 2000-området. Enkelte typer med meget begrænset areal er udeladt.

fattige vandhuller, i fugtige lavninger på hede (i mosaik med tør hede) og i tilknytning til højmoser. Sænkning af grundvandet har flere steder betydet, at naturtypen er gået tilbage, og at blåtop derefter er blevet den dominerende plante. De vigtigste trusler mod naturtypen er vandstands-sænkning, tilførsel af næringsstoffer og forkert eller manglende pleje, som blandt andet har medført tilgroning. De to hedetyper har mange fællestræk, og de vigtigste kriterier for gunstig bevarelsesstatus inden for rammerne af Varde Øvelsesplads er mål for lysåben vegetation, hvor forekomsten af træer og busk skal være begrænset, kontinuitet, hvor arealandele med naturpleje opretholdes og øges, for dynamik og regeneration, hvor flader med barjord sikres til at styrke foryngelse af dværgbuske og karakteristiske urter, og ikke mindst for hydrologi, hvor særlig den våde hede skal sikres en vandstand, der er kendetegnende for naturtypen i Danmark, men hvor også den tørre hede skal sikres hydrologiske forhold, der modvirker dominans af fx blåtop.

Naturtypen revling-indlandsklit er karakteriseret ved de to arter hedelyng og revling. Typen er at finde i den vestlige del af terrænet. Hele arealet i habitatområdet forekommer på Varde øvelsesplads, og forekomsten her er den eneste på Forsvarets samlede terræner. De vigtigste trusler mod naturtypen er tilførsel af næringsstoffer, tilgroning og for lidt eller forkert pleje. Disse forhold indgår i vurderingen af bevaringsstatus. Set i forhold til Varde Øvelsesterræn er de mest centrale kriterier for gunstig bevarelsesstatus, at arealandelen med rydning af træer/buske og anden naturpleje opretholdes og intensiveres. Dynamik og regeneration skal i stigende grad sikres gennem felter med barjord og vegetationsbrud, der er vigtig for etablering af laver/mosser, urter, halvgræsser samt for fornyelse af hedelyng. Denne bør ligge mellem 5-20%.

Tidvis våd eng repræsenterer eng- og kærsamfund, som udvikles på steder med svingende grundvandstand. Der

er meget lidt næringsstof til rådighed for planterne, og naturtypen findes typisk, hvor der er ekstensiv græsning eller slåning. Typiske arter er – afhængig af kalkforhold: Blåtop, strand-nellike, eng-viol, sumpsnerre, knop-siv, slangetunge, kær-høgeskæg, mangeblomstret frytle, potentilarter, m.fl. De vigtigste trusler mod naturtypen i dag er ændrede hydrologiske forhold som følge af dræning og vandindvinding, eutrofiering og tilgroning. På forekomsterne vil disse faktorer derfor indgå i vurderingen af gunstig bevaringsstatus. Når det gælder hydrologi skal arealandele, der udsat for dræn, grøftning og vandindvindingsboringer være stabil eller faldende. Kontinuitet skal sikres igennem et stabilt eller stigende arealandel med ekstensiv græsning af husdyr eller vildt eller anden naturpleje. Lysåbenhed vurderes ud fra dækningsgrad af høje græsser, buske og træer, der skal være stabil eller faldende.

Forsvaret skal tage særligt hensyn til en række Bilag IV-arter, fx markfirben, der vil kunne styrkes ved pleje af de lysåbne naturtyper på bl.a. Varde Øvelsesplads.

4.4.2. Bilag IV-arter på Varde Øvelsesplads

EU's habitatdirektiv foreskriver særlig beskyttelse af en række plante- og dyrearter (Artikel 12 og Bilag IV). Denne indsats skal ske generelt dvs. såvel indenfor som udenfor Natura 2000-områderne. Til gengæld er der ikke som for udpegningsgrundlaget for Natura 2000 krav om, at der skal ske en aktiv indsats, blot må aktiviteter ikke være i modstrid med målsætning om sikring af gunstig bevarelsesstatus for disse arter.

De danske Bilag IV-arter har vidt forskellig udbredelse. Kortlægning foregår løbende under Det Nationale program for Overvågning af Vandmiljøet og Naturen (Novana). Der foreligger desuden en række relevante publikationer, ligesom Forsvarets Bygnings- og Etablissementstjeneste har foretaget egne registreringer. Forsvaret har i denne sammenhæng et særligt ansvar i forhold til odder (som ligeledes er udpegningsgrundlag flere steder), arter af flagermus, markfirben, arter af padder samt særligt hedetilknyttede insekter. Forvaltning af Bilag IV-arter er i vid udstrækning indarbejdet i de generelle retningslinjer, som Forsvaret arbejder efter, og som i stor udstrækning er baseret på Søgaard og Asferg 2007.

For Varde Øvelsesplads anses følgende arter og artsgrupper som relevante for en nærmere gennemgang.

4.4.2.1. Flagermus

Der er registreret 17 arter af flagermus i Danmark, hvoraf der er tvivl om, hvorvidt de 3 kan regnes som en fast del af den danske dyreverden (Søgaard m.fl. 2007). Af de resterende 14 er vandflagermus og sydflagermus registreret i lokalområdet omkring Varde Øvelsesplads (baseret på de 10x10 km kvadrater, der ligger til grund for opgørelsen i Baagø 2007) eller i nærmeste omgivelser. Forvaltningsmæssigt kan flagermusearterne til en vis grad ses under ét, idet de generelt styrkes af gode raste og overvintringssteder samt en varieret landskabsstruktur. Men visse arter er dog specialiseret. Fx er især vandflagermus helt afhængig af søer o.l. med en vandkvalitet, der sikrer produktion af føde. Sydflagermus vil året rundt kun findes i bygninger. Den nærmere udbredelse og betydningen af Varde Øvelsesplads som

yngle- og rasteområde for flagermus er ikke opgjort her, men det skønnes, at området med kombinationen af skovbryn ud til lysåbne naturområder og ældre bygningsmasse har en betydeligt værdi som levested og som grundlag for at sikre en gunstig bevarelsesstatus for de stedlige flagermusearter.

4.4.2.2. Odder

Odder er ikke observeret på selve øvelsesterrænet, men forekommer i det nærliggende system omkring Alslev Å og til Varde Å.

4.4.2.3. Markfirben

Markfirben er vidt udbredt i Danmark, herunder også i lokalområdet omkring Varde Øvelsesplads, hvorpå den dog ikke er registreret i forbindelse med planarbejdet. Den er sårbar som følge af bestandsopsplitning og isolering. Markfirben er varmeelskende og afhængig af soleksponerede sydvendte skrænter og skrånninger med forholdsvis let, veldrænet jord, hvori æggene lægges. De samme lokaliteter anvendes også ofte til vinterdvale. Varde Øvelsesplads rummer sådanne velegnede leve- og ynglesteder for markfirben.

4.4.2.4. Spidssnudet frø

Spidssnudet frø er vidt udbredt i hele Danmark, men mangler dog på Bornholm og en del af de mindre øer. Der er ikke sikkerhed for forekomst på Varde Øvelsesplads, men det må formodes, at den optræder i nogle af Varde Øvelsesplads' søer og vandhuller.

4.4.2.5. Insekter og planter

Der er ikke fund af insekter og planter, der sandsynliggør tilstedeværelsen af Bilag IV-arter af disse på Varde Øvelsesplads' arealer.

4.4.3. Øvrige arter

4.4.3.1 Invasive plantearter

Tilgroning er en generel trussel for naturtyperne på Varde Øvelsesplads, og bjergfyr spiller som invasiv art en meget stor rolle i kraft af dens evne til at spredes til især hederne og hedemoserne og med tiden overgro disse. Den er i Natura 2000-planen eksplicit anført som en trussel mod tør og våd hede på øvelsesterræ-

net. Også sitkagran optræder invasivt, hvortil kommer spredte, men stedvist massive forekomster af glansbladet hæg og italiensk gyvel.

Der er ikke foretaget en præcis kortlægning af udbredelsen af de invasive arter og indsatsen imod dem er frem for alt den løbende hedepleje i form af rydning, slåning og afbrænding, som allerede planlagt og gennemført mange steder på terrænet.

Glansbladet hæg forekommer på hele terrænet.

4.4.4. Skov

Varde Øvelsesplads har registreret 59,7 ha med skov, hvilket er ca. en fjerdedel af terrænets samlede areal. Der er ikke foretaget nærmere undersøgelse af dyrkningsgrundlaget i form af fx forstlig lokalitetskortlægning, men området består som helhed af smeltevands-sand og smeltevandsgrus fra sidste istid. I nord- og østenden strækker tunger af overgroede flyvesands-arealer sig ind over terrænet og danner enkelte steder klitter. Generelt er der således tale om næringsfattige og meget sandede jordbundsforhold mange steder med en relativ høj grundvandsprofil. Dette ligger til grund for udvalget fra skovudviklingstyper for terrænet (Kap 5).

4.4.4.1. Træartsfordeling

De skovbevoksede arealer på Varde Øvelsesplads er beskrevet igennem 5 træarts- og driftsklassekoder. Fordelingen er illustreret i Figur 4-5. Det ses, at nåletræsandelen er høj. Den udgør ca. to tredjedele af arealet og domineres af bjergfyrområderne i nord og ege- og sitkaplantagerne mod syd. Løvtræsandelen udgør ca. en tredjedele med en meget stor andel af eg, der dækker

30 % af det samlede skovareal. Kun 2 ha er registreret som andet løv, og heri er birk den fremherskende art.

4.4.4.2. Aldersklassefordeling

Aldersklassefordelingen på 5 driftsklasser og i alt fremgår af Figur 4-6. Det ses, at der den væsentligste fornyelse, bortset fra den ret omfattende tilplantning med bjergfyr i 1950'erne er sket igennem de sidste 30 år med etablering af eg og sitka i de to plantager mod syd. den største intensitet i efterkrigsårene, hvor der plantedes især eg og rødgran. Også indenfor de seneste årtier er der anlagt egekulturer.

4.5. Publikumshensyn

Varde Øvelsesplads kan anvendes af lokale og udefrakommende besøgende både i form af uorganiseret brug under de generelle regler for offentlig adgang og til mere organiserede aktiviteter.

4.5.1. Offentlig adgang

Grundreglen er som på Forsvarets øvrige terræner, at offentlighedens adgang skal tilgodeses, når hensynet

Figur 4-5. Træartsfordelingen på Varde Øvelsesplads. Tallene angiver areal i ha.

Figur 4-6: Fordeling af træarter på anlægsår (ha).

til sikkerhed samt uddannelses- og øvelsesvirksomhed tillader det. Da øvelsesaktiviteter med skydninger og pludselige fremrykninger ikke er foreneligt med publikums færdsel og sikkerhed, er terrænet kun åbent for publikum, når der ikke foregår øvelser på terrænet. Det vil fremgå af skiltning ved øvelsespladsens indfaldsvej (ved P-pladsen), om øvelsespladsen er åben for publikum. Ved skarpskydninger eller brug af håndgranat hejses desuden en advarselsskugle i et antal signalmaster fordelt over terrænet.

Ved færdsel gælder:

- Færdsel er kun tilladt på cykel eller til fods.
- Hunde skal altid føres i snor.
- Det er forbudt at opsamle ammunition eller dele heraf.
- Bivuakering og brug af åben ild er forbudt.
- Vis hensyn til dyre- og fugleliv.

4.5.2. Organiseret brug

Aktiviteter ud over de generelle muligheder for offentlig adgang styres af den lokale administration. Der henvises her til Varde Kaserne/Lokalstøtteelementet på stedet.

5. ANALYSE

Dette afsnit indeholder en emneopdelt diskussion af, hvordan et indsatsprogrammet for Natura 2000-planperioden på en hensigtsmæssig og velafvejede måde kan tilgodese de opstillede målsætninger samt en prioritering af ressourcer i forhold til en indsats mod de trusler, der er identificeret for naturtyper og arter. Det indledes med en evaluering af betydningen af indsatsen under drifts- og plejeplanen. Afsnittet svarer til afvejningsafsnittet i de oprindelige drifts- og plejeplan.

5.1. Evaluering af gennemført og igangværende pleje og forskrifters betydning for Natura 2000

Opfyldelse af en række af de målsætninger, der opstilles i Natura 2000-planlægningen, er igangsat via den foreliggende drifts- og plejeplan. Planen er udmøntet igennem en række retningslinjer, der fremgår af planens kapitel 13, hvor der anføres en række plejeforanstaltninger, der retter sig mod pleje af særligt de lysåbne naturtyper. Når det gælder Natura 2000-bindingerne, er det først og fremmest retningslinjerne for pleje af hederne, der har betydning. Tabel 5-1 angiver den i drifts- og plejeplanen angivne pleje på hele terrænet samt øvrig iværksat pleje, hvor der for hver aktivitet gives en afvejning af betydningen af gennemførte eller igangværende aktiviteter for Natura 2000-målopfyldelsen samt betydningen for Bilag IV-arter.

Ud fra denne gennemgang må det konkluderes, at der med den foreliggende drifts- og plejeplan for perioden 2003-2018 er sikret en meget omfattende indsats, der har væsentlig betydning for at leve op til Natura 2000-forpligtelserne. Således er størsteparten af de udpegede naturtyper omfattet af hensigtsmæssig pleje, hvor det særligt er den vedvarende rydning og modvirk-

ning af tilgroning, der har betydning. Udfordringen er således primært at sikre den planlagte plejeindsats. Også sikring af Bilag IV-arterne styrkes betydelig ved gennemførelse af planaktiviteterne. I forhold til de trusselstemaer, der opstilles i Natura 2000-planen, er det fortrinsvis spørgsmålet om sikring af mere naturlig hydrologi på fx tidvis våd eng samt muligheden for at etablere afgræsning i visse overdrevsområder, der synes at påkræve yderligere opmærksomhed. Varde Øvelsesplads rummer kun begrænsede muligheder herfor. Dog vil en række fugtigbundsarealer styrkes ved hævning af vandstanden i Krat Sø. Det militære brugsmønster på terrænet er svært foreneligt med etablering af græsning i et omfang, der gør aktiviteten rationel.

5.2. Analyse af ny indsats

Der henvises her udpegningsgrundlaget og trusselsvurderinger samt grupper af Bilag IV-arter. På basis heraf synes der at være følgende temaer, der påkræver en særlig analyse, når det gælder Varde Øvelsesplads' bidrag til målopfyldelsen:

5.2.1. Arealreduktion og fragmentering

De fleste af de naturtyper, der udgør udpegningsgrundlaget og kendetegner Habitatområdet, og hvoraf Varde

	Sektor/afd./lt.	Beskrivelse
Trævegetation fjernes (forud for turnusrydning (se nedenfor)).	Sektor B, E (syd), F1, F2, H og, G og K (skraveret på drifts- og plejekort).	Af betydelig værdi for Natura 2000-målene, idet indgrebet dels sikrer mere lysåbne forhold, reducerer tilgroningstrykket på navnlig tør hede og visse steder modvirker fragmentering. Tilsvarende af betydelig værdi for Bilag IV-arter, særligt markfirben.
Rydning af krat af selvsået fyr og birk. Rydning sker i turnus sektorvis.	Sektor A, B, C, F1, F2, H, G og K	Af stor værdi for Natura 2000-målene, idet indgrebet løbende sikrer lysåbne forhold og modvirker tilgroning af heder og tidvis våd eng. Areal-mæssigt dækker de pågældende sektorer alle udpegede naturtyper, og plejen. Tilsvarende af stor værdi for Bilag IV-arter, særligt markfirben.
Delvis rydning af selvsået fyr og birk	Sektor E	Af værdi for Natura 2000-målene, idet indgrebet begrænser tilgroningen. Tilsvarende af nogen værdi for Bilag IV-arter, særligt markfirben.
Pletvis slåning eller afbrænding af ældre lyng	Hele terrænet	Af stor betydning for Natura 2000-målene, når indgrebet bliver gennemført konsekvent. Tilsvarende af stor værdi for Bilag IV-arter.
Bjergfyrhegn fjernes, når tilstødende løvtræsbælter har nået en passende højde (5-6 m)	Sektor A	Af begrænset værdi for Natura 2000-målene. På lang sigt af nogen værdi for Bilag IV-arter (flagermus).
Rydning hvert 5-6 år	Sektor F2 (hedemoser)	Af stor værdi for Natura 2000-målene idet indgrebet løbende modvirker tilgroning af tør hede og hedemoser. Af nogen værdi for Bilag IV-arter, fx spidssnudet frø.
Etablering af sporplan: Regulering af kørsel uden for veje og spor	Hele terrænet, hhv. sektor F1 og F2 hhv. sektor G og K.	Af begrænset værdi for Natura 2000-målene og evt. af negativ indflydelse, da moderat slid fra køretøjer vil sikre dynamik, der er vigtig for bevarelse af hedenaturtyperne. Tilsvarende muligvis af negativ værdi for fx Bilag IV (fx markfirben), der er afhængig af dynamik.
Konvertering af bjergfyr til eg/skovfyr	Afd. 2b vest	Af begrænset værdi for Natura 2000-målene. Begrænser dog på sigt tilstedeværelse af bjergfyr, der vandrer ind på heden, men eg kan på sigt udgøre en tilsvarende tilgroningstrussel. På sigt af nogen værdi for Bilag IV (flagermus).

Tabel 5-1. Planlagt og igangværende pleje jf. drifts- og plejeplanen evalueret i forhold til Natura 2000-forpligtelserne og sikring af Bilag IV-arter.

Øvelsesplads rummer betydelige forekomster, har igennem det seneste århundrede været genstand for omfattende påvirkning og ødelæggelse i form af afvanding, opdyrkning og næringsstoffstilledning. De er således meget markant reduceret i størrelse og tidligere store områder er opsplittet i mindre og dermed fragmenterede delområder. Dette er ikke mindst udtalt for heder og enge, og en indsats for at øge arealet og sammenhængen af disse naturtyper er vigtig. Særligt for våd og tør hede, men også for den specielle naturtype revling-indlandshede er Varde Øvelsesplads af helt central betydning set i sammenhæng med det samlede Habitatområde.

Godt halvdelen af terrænet udgøres af hede- og klitnaturtyper. Det synes ikke muligt at gennemføre omfattende udvidelse af naturtypearealet, uden at der vil være tale om afdrift af væsentlige skovarealer. En sådan tilgang er i modstrid med at opretholde terrænets egnetthed som øvelsesplads, hvor der er behov for at give dækning og sløring for materiel og mandskab. Indsatsen for de lysåbne arealer synes derfor primært skulle rette sig mod sikring af bevaringsstatus på det eksisterende naturtypeareal, dog således at der synes mulighed for en mindre udvidelse og særligt en sammenkædning af hedearealet i den centrale del af terrænet (i området

Der er over de senere år gennemført omfattende rydning af hedeområder på Varde Øvelsesplads, bl.a. i sektion F1 ved Rekovej. Resultatet ses nu i form af frisk fremspirende hedelyng. Blåtop er mange steder stærkt dominerende, men fremspiring af bjergfyr er begrænset.

nord for Krat Sø), hvor der allerede gennemføres pleje. Med dette vil der på sigt kunne udvikles habitat-hedetyper på yderligere ca. 3 ha, hvilket vil bidrage betydeligt til det langsigtet Natura 2000-mål om udvidelse af arealet med våd hede fra 19 til 24 ha i Habitatområdet og ligeledes målet om inden for planperioden (inden 2015) at søge arealet med våd hede sammenbundet og udvidet med 1 ha. Opfyldelse af de militære fordringer om terræn til skjul sker igennem opretholdelse af de træbevoksede arealer, dog således at disse igennem naturnær skovdrift udvikles til at rumme så højt et biodiversitetsindhold som muligt.

5.2.2. Tilgroning

De lysåbne naturtyper er under stadig tilgroning med vedplanter. Tilgroningen er naturlig, men tilskyndes af næringsstofpåvirkning, invasive arter mv. Den er anført som trussel for alle de naturtyper og arter, der udgør udpegingsgrundlaget, og som findes på Varde Øvelsesplads. Som nævnt, er der vigtige brugerinteresser i området tilknyttet arealer, hvor der kan etableres skjul og sløring. Det gælder især arealer med egentligt skovpræg, men også kratlandskaber, hvor der er enten spredt eller gruppevis opvækst af trævegetation. Samtidig er der fordring om åbne arealer til observation, fremrykning mv. For skydeaktiviteterne i terrænet er fordring også åbenhed, dels af færdsels- og oversigtsårsager og dels til begrænsning af brandfare. Generelt fordrer skydeaktiviteter et åbent terræn. Der således ikke et modsætningsforhold imellem de naturbeskyttelsesmæssige og de militære interesser, når det gælder om at modvirke tilgroning af områderne. Den gældende drifts- og plejeplan har et omfattende program til hindring af tilgroning, herunder såvel med høj græs- og urtevegetation som vedplanter. Samtidig rummer planen muligheden for at der i visse delområder efterlades gruppevis opvækst af bjergfyr. Alt i alt skønnes, at drifts- og plejeplanens indsats, der er afstemt med de militære målsætninger, kan gennemføres tilfredsstillende i forhold til at sikre en gunstig bevarelsesstatus for de lysåbne naturtyper og en række Bilag IV-arter. Når hovedparten af de prioriterede naturtyper i dag ligger i moderat til ringe naturtilstand og samtidig har en ugunstig eller vurderet ugunstig prognose, skyldes det primært, at den planlagte plejeindsats ikke er gennemført tilstrækkeligt

effektivt. Udfordringen for den fremtidige forvaltning er derfor ikke at tilrettelægge nye typer af naturpleje, men frem for alt at implementere de gældende retningslinjer som anført i drifts- og plejeplanen mere sikkert. Nogle plejemetoder bør dog omlægges efter nye teknikker, fx opsamling af ryddet og slået materialer. Forsvarets Bygnings- og Etablissementstjeneste har i 2011 indført generelle retningslinjer, der omfatter drift og pleje af lysåbne naturområder, hvor netop fjernelse af nedskåret og slået materiale bortkøres for at fjerne næringsstoffer og dermed langsigtet at reducere tilgroningen og dæmpe de konkurrencestærke plantearter.

For naturtyperne på Varde Øvelsesplads er afgræsning er en kendt og effektiv plejemetode. Afgræsning repræsenterer i høj grad de oprindelige ekstensive driftsformer, der igennem tiden har udviklet og bevaret bl.a. heder og enge til karakteristiske naturtyper. Afgræsning med tilhørende indhegning er imidlertid svært forenelig med aktiviteterne i skyde- og øvelsesterræn, ikke mindst på relativt små terræner som Varde Øvelsesplads, hvor der er et højt aktivitetsniveau året igennem.

5.2.3. Hydrologi

Varde Øvelsesplads er karakteriseret ved både tørre og våde naturtyper med en gradient med tør hede mod nord i retning af mose- og sørelæerne mod syd, hvor terrænet har sin primære økologiske sammenhæng med habitatområdet. Dette præges generelt af ådalsøkosystemer. Unaturlig hydrologi er ikke fremhævet som et egentligt trusselstema i relation til Varde Øvelsesplads, men der har i forbindelse med gennemførelse af drifts- og plejeplanen været drøftelser af muligheden for en mindre hævnning af vandstanden i Barbara og Krat Sø med henblik på at hæmme tilgroning og styrke den lave urteflora i på mosearealerne omkring søerne. De to søer er ikke naturlige, men er fremkommet ved opstemning af Barbara Bæk. En mindre hævnning af vandstanden er teknisk set meget enkel, og vil ikke påvirke færdselsmulighederne i området i noget væsentligt omfang. Kørsel uden for spor er i forvejen forbudt jævnfør den gældende sporplan (drifts- og plejeplanen). Det er vurderet, at en hævnning af vandstanden i Krat Sø er mest relevant, og dette fremgår som en ny planaktivitet.

5.2.4. Skovplanlægning

Varde Øvelsesplads rummer ikke væsentlige skovarealer, der er omfattet af Natura 2000. Skovarealerne, der fortrinsvis er nåle- og egeskove, ligger perifert og udgøres primært af Ådal og Barbara plantager. Som nævnt har skovpræget stor betydning for en række

af de militære aktiviteter, men det vigtigste er her at sikre dæknings- og sløringsmuligheder, når der samtidig kan ske en generel øgning af biodiversiteten i terrænets skove. Dette sker ved omlægning til naturnær skovdrift, således at Forsvarets generelle retningslinjer for drift og pleje af skovarealer gennemføres sam-

Kik mod nordøst ud over Krat Sø. I forgrunden udløbet, som planlægges hævet med 20 cm.

men med plantillægget. Dette indebærer udlægning af skovudviklingstyper, hvor der med afsæt i terrænets meget næringsfattige og sandede jordbundsforhold altovervejende vælges skovtyper med eg som hovedtræart og med skovfyr som den sekundære art. Den langsigtede drift går i retning af at afvikle al bjergfyr og sitkagran, der dels har et lavt naturindhold, dels er invasive og ikke-hjemmehørende og dels er en problematisk kilde til tilgroning af de lysåbne arealer. Bjergfyr er en robust og slidstærk art, der opfylder mange af de øvelsesmæssige fordringer. For på sigt at tilgodese disse, vil der i de valgte skovudviklingstyper sættes på meget stor alders- og strukturvariation og fortsat med en betydelig andel af nåletræer, således at dæknings- og sløringsmulighederne vil bevares. For yderligere at tilgodese områdets biodiversitet udlægges et antal såkaldte habitattrægrupper. Formålet hermed er at sikre et mere naturligt indhold af døde træer i skoven og dermed at fremme de mange arter, der er tilknyttet dødt og døende ved.

5.2.5. Invasive arter m.v.

Invasive arter er et generelt tema i naturforvaltningen, herunder Natura 2000-planlægningen på alle Forsvarets arealer. Forebyggelse og bekæmpelse af invasive arter er overordnet reguleret igennem Forsvarets Bygnings- og Etablissementstjeneste særlige bestemmelse herom og udmøntes på det enkelte terræn igennem drifts- og plejeplanerne og evt. tillæg hertil. Den eksisterende drifts- og plejeplan for Varde Øvelsesplads foreskriver ikke specifik bekæmpelse af invasive plantearter ud over det meget omfattende program til rydning, slåning, afbrændning m.v., der er rettet mod bl.a. bjergfyr, samt konverteringen af de nuværende skovarealer med bjergfyr til hjemmehørende arter. Det vurderes, at den foreskrevne indsats er tilstrækkelig i forhold til Natura 2000-målopfyldelsen.

5.2.6. Bilag IV-arter

Varde Øvelsesplads spiller en direkte rolle for en del Bilag IV-arter. De fleste Bilag IV-arter i området er påvirket af de ovennævnte trusler, særligt tilgroning, og det er målet at tilgodese arterne bedst muligt inden for rammerne af drift og pleje af Varde Øvelsesplads. Her vil

den nuværende planlagte plejeindsats have en gunstig indflydelse. Yderligere vil konverteringen til naturnær skovdrift og implementering af Forsvarets generelle retningslinjer for skovdrift samt et generelt hensyn til flagermus ved tilrettelæggelse af aktiviteter, vil medvirke til at sikre arterne af flagermus. Den igangværende og planlagte pleje i form af rydning, slåning etc. samt de øvelsesmæssige aktiviteter, herunder moderat slitage fra køretøjer, vil kunne medvirke til at sikre en fremtidig bestand af markfirben i området. Pleje og vedligehold af vådområder, herunder vandstandshævning i søerne, vil medvirke til at sikre bestanden spidssnudet frø.

Typisk sted for fremtidig udvikling af habitattrægruppe. Der er tale om lavning i den nordlige del af Barbara Plantage

6. MODELLER

Dette afsnit giver en konkret beskrivelse af de typiske behandlingsmodeller, der planlægges for Varde Øvelsesplads med henblik på at tilgodese den konkrete målsætning, der er opstillet i planen. Modellerne giver baggrunden for de aktiviteter, der opstilles i næste afsnit, og kan anskues som en værktøjskasse. Rammerne og vilkårene for tiltagene er i en række tilfælde beskrevet i Forsvarets Bygnings- og Etablissementstjenestes generelle retningslinjer for arealdrift og -pleje. Der henvises til disse.

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

Ud over de aktiviteter, der kan overføres til et delareal, findes der generelle regelsæt og tiltag, som skal efterleves og gennemføres i planperioden. Det gælder fx regler for jagt og fiskeri, for administrative forhold, såsom opdatering af kort- og informationsmaterialer og kortlægning af arealanvendelse. Heller ikke her er udarbejdet egentlige modeller. Forholdene er beskrevet under særlige overskrifter i aktivitetsafsnittet (Kapitel 7).

Forsvaret har vedtaget en række generelle retningslinjer for arealdrift og -pleje formuleret som bestemmelser.

Materialet er retningsgivende for de opstillede formulerede aktivitetsmodeller, og en række af bestemmelsernes forskrifter er overført til modellerne og ligeledes til de generelle regelsæt, der er opstillet for Varde Øvelsesplads. For yderligere oplysninger henvises til de enkelte bestemmelser (FBE, 2011,a-g).

Alle bestemmelser er at finde på www.forsvaret.dk/fbe.

6.1. Lysåben natur

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

En række aktiviteter kan kræve myndighedstilladelse forud for gennemførelse. Hovedreglen er, at ethvert tiltag, der ikke regelmæssigt og igennem en årrække lovligt har været gennemført på et areal, kræver enten anmeldelse til eller tilladelse hos myndighederne. Emnet er uddybet under beskrivelsen af de enkelte aktivitetsmodeller. For arealer, hvor der er indgået særlige driftsaftaler (MVJ mv.) eller modtages tilskud (enkeltbetaling mv.) gælder særlige regler.

6.1.1. Rydning

Rydning kan iværksættes på alle lysåbne naturtyper, der er tilgroet eller er under tilgroning med træagtig opvækst > 10 cm i diameter. Særligt heder, græsland og moser og mange landskabselementer fx fortidsminder plejes ved rydning. Fældning af plantede skovbevoksninger med efterfølgende konvertering til lysåbne naturtyper behandles i denne forbindelse også som rydning.

Rydningens gennemførelse afhænger af tilgroningens karakter. Hvor tilgroningen er massiv, vil der være behov for en relativt omfattende førstegangspløje, der kan muliggøre efterfølgende løbende vedligeholdelse ved eksempelvis slåning, afgræsning og afbrænding. Tiltagene kan udføres såvel motormanuelt som maskinelt afhængig af situatio-

nen. Rydningen kan gennemføres som en total rydning, hvor i princippet al opvækst nedskæres og fjernes. Af hensyn til blandt andet militæranvendelse, landskabsæstetik samt større pattedyr og fugle kan rydningen undertiden gennemføres som en delvis rydning, hvor der efterlades enkelte eller grupper af træer og buske. Rydningens ønskede karakter indgår for de enkelte rydningsprojekter i aktivitetsbeskrivelserne. På beskyttede naturarealer skal det nedskårne materiale fjernes fra arealerne.

For at imødegå beskadigelser af dyrenes yngle- og rasteområder må en række skovaktiviteter, herunder rydning, ikke finde sted i perioden 15. april-15. juli. Kun i tilfælde, hvor aktiviteterne er nødvendige af hensyn til militære behov, kan dette fraviges.

Rydning af træopvækst med specialudviklet materiel

Træer med reder bør ikke fældes, og reder bør ikke ødelægges uden for de ovennævnte tidspunkter. Sammen med redetræet beskyttes i så fald et nødvendigt antal nabotræer. For en række fuglearter gælder der specifikt:

- Kolonirugende fugles redetræer må ikke fældes i perioden 1. februar-31. juli.
- Rovfugle og uglers redetræer må ikke fældes i perioden 1. februar-31. august.
- Redetræer for ørne, sort stork og rød glente må ikke fældes.
- Digesvalereder må ikke ødelægges i perioden 1. april-31. august.

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

6.1.2. Slåning

Slåning er velegnet til vedligeholdende pleje på hede, græsland og strandenge samt brandbælter og vildtagre, hvor eventuel træagtig opvækst begrænser sig til < 10 cm (diameter). Slåning gør i en række til-

Af hensyn til dyrelivet må slåning kun gennemføres i perioden 15/7 til 15/4. På arealer, hvor vegetationen holdes kortklippet gennem hele perioden, må slåning foretages året rundt.

fælde øvelsesaktiviteter lettere at gennemføre og kan endvidere anvendes som forberedelse til afbrænding og lette styringen heraf.

Slåning foretages maskinelt. Ved slåning af græsarealer og lignende skal der sigtes mod en mosaikstruktur, hvor slåede og ikke-slåede arealer indgår. Risikoen for at dræbe vildt skal minimeres ved fx forudgående bortskræmning eller langsom fremkørehastighed og større græsarealer slås cirkulært fra markcentrum mod kanten. Afslået lyng skal fjernes fra arealerne og det tilstræbes ligeledes, at afslået græs bortskaftes. En variant af slåning er høslæt, hvor afslået græs tørres eller wrappes til bortkørsel og anvendelse som foder eller brændsel.

Græsarealer kan med fordel slås minimum en gang årligt, hvorimod slåning af hede skal ske mindre hyppigt med henblik på en rotation, hvor det enkelte areal ved slåning eller andre plejemetoder ikke forynges hyppigere end cirka hvert 10. år.

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 ligeledes gennemføres i perioden 15/4 – 15/7. Førstegangsslåninger vil som udgangspunkt kræve tilladelse.

6.1.3. Afbrænding

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

Afbrænding skal foregå i så små og mosaiske enheder som praktisk muligt og bedst i rotation, hvor det enkelte areal ikke forynges hyppigere end cirka hvert 10. år. I medvindsafbrænding vil større buske og træer overleve, mens modvindsafbrænding vil kunne fjerne mere omfattende busk- og træbevoksning. Eventuel bevoksning af spredte ener beskyttes under afbrænding. Afbrænding må udføres i perioden 1/9 til 31/3.

Førstegangsafbrændinger er at betragte som dispensationskrævende foranstaltninger i relation til naturbeskyt-

Afbrænding i det tidlige forår er en udbredt og effektiv metode til hedepleje.

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

6.2. Modeller til skovdrift

6.2.1. Skovudviklingstyper

Skovudviklingstyperne er et veletableret begreb, som ligger til grund for skovplanlægningen på alle Forsvarets arealer. Skovudviklingstypen beskriver på grundlag af kortlægning af dyrkningsvilkår på en given lokalitet den bevoksningstype, der ønskes på meget lang sigt (Larsen 2005). Dyrkningsvilkårene indbefatter jordbundens dyrkningsmæssige karakteristika, herunder vand- og næringsstofforsyning, samt forekomst af eventuelle særlige faktorer af betydning for træarterne så som eksempelvis rodhæmmende lag og vandstuvning.

Beskrivelsen af skovudviklingstypen sker i form af et forventet skovbillede, den tilstræbte træartssammensætning samt mulig udviklings- og foryngelsesdynamik. Skovudviklingstypen omfatter desuden en vurdering af muligheden for vedproduktion samt en beskrivelse af de naturmæssige, kulturhistoriske og rekreative værdier knyttet til skovtypen. Alle skovudviklingstyper opererer med træartsblandinger.

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

De bedst egnede skovudviklingstyper udvælges fra Larsen & Skov- og Naturstyrelsen (2005) med udgangspunkt i katalogets regionsvise opdelinger, hvor Varde Øvelsesplads er beliggende i region II – de vestjyske hedesletter og bakkeøer. For området er udvalgt nedenstående skovudviklingstyper. De er beskrevet summarisk med vægt på skovstruktur, udbredelse og jordbundsforhold samt biologiske og rekreative værdier.

Der er i forbindelse med udarbejdelse af plantillægget for Varde Øvelsesplads lagt en vision for udlægning af følgende Skovudviklingstype 23 Eg med skovfyr og lærk og Skovudviklingstype 94 Urørt skov. Med hensyn til placeringen henvises til kortbilag (skovudviklingstypekortet). De valgte typer beskrives kortfattet i de følgende afsnit.

Skovudviklingstype 23: Eg med skovfyr og lærk

Beskrivelse

Skovudviklingstypen indeholder et varieret skovbillede med grupper eller større flader af eg kombineret med nåletræer i forskellige aldre og med en veludviklet underetage af diverse buskarter. Træartssammensætningen anses for velegnet under de særligt udfordrende jordbundsforhold med lav vand- og næringsstofforsyning samt forekomst af rodhæmmende allag (lokalitetstype 11m). Skovudviklingstypen hører typisk til på de sandede dele af bakkeøerne, de sandede dele af morænelandskabet i Djursland, Himmerland og Vendsyssel samt på mere beskyttede klitlokaliteter. Den vil forekomme på magre jorde med lav næringsstofforsyning og lav vandholdende evne. Skovudviklingstypen kan sandsynligvis forbedre jordbundstilstanden på jorde med tykke morlag og kraftig podsoldannelse eventuelt med cementeret al-lag.

Militære udviklingsmål

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

Biologiske udviklingsmål

Skovudviklingstypen har en dominans af hjemmehørende lystræarter, hvilket på den magre til mellemgode jordbund giver mulighed for florarepræsentanter for både

mor, let muld, egekrat og gammel nåleskov. Lystræerne giver mulighed for udvikling af en underskov af buskarter (tørst, røn, asp m.fl.). Både til skovfyr og eg er der tilknyttet mange arter.

Rekreative udviklingsmål

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

Skovudviklingstype 94: Urørt skov

Beskrivelse

Forsvaret definerer urørt skov som skovområder, der friholdes for drifts- og plejemæssige aktiviteter fra et nærmere angivet tidspunkt. Et væsentligt argument for at udlægge urørt skov er at skabe gode og realistiske rammer for den militære uddannelse. Det betyder, at øvelsesaktiviteter uhindret kan finde sted, ligesom der fremover gennemføres de indgreb i de urørte skovområder der er nødvendige for at skovområderne kan udvikles til Forsvarets brug. Med tiden vil et urørt skovareal udvikle et urskovslignende præg med en strukturmæssig mangfoldighed, herunder væltede og døde træer samt træer af forskellig art og aldre i varierende grupperinger. I den urørte skov vil den naturlige vandbalance desuden blive genskabt, i den udstrækning, den har været påvirket gennem dræning mv. Dette vil yderligere bidrage til mangfoldigheden af strukturer.

Der findes ingen urskove i Danmark – forstået som skove, der aldrig har været underlagt menneskets indgreb. Der

Figur 6-1: Skovudviklingstype 23: Eg med skovfyr og lærk

Figur 6-2: Skovudviklingstype 94: Urørt skov

er dog nogle få eksempler på skove, der har været urørte i en længere periode. I princippet kan enhver skov – kulturskov eller naturskov – lægges ud som urørt. Derfor findes der også en lang række tidligere drevne skove, som har været udlagt til urørt skov i en kortere årrække. Ved udlægning af arealer til urørt skov foretrækkes arealer med i forvejen store naturudviklingsmål fortrinsvis løvskovsarealer med lang kontinuitet, gamle bevoksninger af hjemmehørende træarter og arealer med naturlig hydrologi i en større sammenhængende arealstruktur, der gerne har fysisk sammenhæng med eksisterende naturområder. Brømmer langs vådområder (søer og vandløb) udlægges generelt til urørt skov. I tilfælde af at der kun findes begrænsede arealer af den pågældende bevoksningstype kan anvendes andre udlægningsskriterier, hvilket i særdeleshed gør sig gældende på flere jyske terræner med betydelig nåletræsdominans.

Militære udviklingsmål

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

Biologiske udviklingsmål

Skovudviklingstypen giver de økologiske processer i skovøkosystemet fri. Således skabes der med tiden en række af de habitater, der er under pres i de dyrkede skove. Herved får de urørte skove en stor betydning

for sikring af biodiversitet. Med tiden vil der opbygges et højt niveau af dødt ved (stående og liggende) med potentiale for såvel hulrugende dyr som for insekter og svampe. Udvikling af urørt skov på lysåbne skovtyper kan medføre dårligere vilkår for bundvegetationen, hvilket må afvejes i forbindelse med planlægningen.

Rekreative udviklingsmål

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

6.2.2. Biodiversitet i veterantræer og dødt ved

Omkring en tredjedel af skovenes flercellede organismer er tilknyttet veterantræer og dødt ved, der huser helt særlige samfund af svampe, insekter, fugle, flagermus, laver og mosser. Urørte løvskove rummer 75 – 150 m³ dødt ved/ha, men gennemsnittet i de danske skove er < 5 m³/ha.

Skovdriften i Forsvarets skove skal sikre eksistensen af store og gamle veterantræer. Eksisterende dødt ved efterlades til naturligt henfald og i skovområder, hvor dødt ved ikke forekommer i tilstrækkelig mængde gennemføres en aktiv indsats for at skabe såvel stående som liggende dødt ved. Veterantræer såvel som dødt ved sikres ved hjælp af udlægning af urørt skov

og udlægning af habitattrægrupper og –træer i øvrige skovtyper, samt ved aktivt af skabe dødt ved.

6.2.2.1. Habitattrægrupper

Udlægning af såkaldt habitattrægrupper er et redskab til aktivt at sikre en hensigtsmæssig kombination af naturbeskyttelse og skovdrift. De gamle, henfaldende og døde træer styrker biodiversitet, og i kraft af den gruppevis placering gøres tiltaget så rationelt som muligt i forhold til produktion.

Habitattrægrupper udlægges og etableres efter følgende anvisning:

- Omfang og placering af habitattrægrupper varierer fra terræn til terræn, men udlægningen skal svare til følgende minimum: For hver ca. 3 ha løv-/nåletræsbevoksning udvælges én habitattrægruppe på min. 0,2 ha.
- Habitattrægrupper udvælges i alle skovudviklingstyper med undtagelse af skovaturudviklingstype 94: Urørt skov.
- Markante arealer med naturlig fysisk afgrænsning foretrækkes. Habitattrægrupper afmærkes på grundkortet. Af sikkerhedshensyn placeres habitattrægrupper ikke i umiddelbar nærhed af offentlige veje, men gerne i visuel afstand til fremme af oplevelsesværdi.
- I nåletræsbevoksninger inddrages om muligt forekommende løvtræer i habitattrægrupper eksempelvis i forbindelse med ydre og indre bryn.
- Indenfor yngre habitattrægrupper fremmes udvikling af bredkronede veterantræer. Tyndingstræer efterlades som liggende og eller stående dødt ved.
- Habitattrægrupper udvælges i yngre bevoksninger og senest ved en bevoksningsalder på 50 år.
- Fra bevoksningsalder på 50 år frembringes aktivt dødt ved svarende til min. 3 døde stående træer/habitattrægruppe og min. 3 døde liggende træer/habitattrægrupper. Øvrige træer henlades til naturlig død og forfald. Til stadighed sikres både liggende og stående dødt ved i habitattrægrupperne.
- Habitattrægrupper sikres ved aktive indgreb i form af ringning, fældning, sprængning, væltning eller anden metode, der kan sikre stående og liggende dødt ved. Der må ikke fjernes ved fra områder med habitattrægrupper.

6.2.2.2. Habitattræer

Enkeltstående habitattræer i form af døde eller hule træer, træer med revner, sprækker, rådne partier, grov og tyk bark skånes også udenfor habitattrægrupper. habitattræer udgør om muligt udgangspunkt for placering af habitattrægrupper.

6.3. Hydrologi

De foranstående modeller er primært målrettet mod tørre eller halvtørre naturtyper og landskabs-elementer. En vigtig type af modeller er imidlertid metoderne til at sikre, genskabe og etablere akvatisk natur, særligt søer, hvad enten er der tale om egentlige søer eller vandhuller. Bevarelse og evt. genskabelse af naturlige hydrologiske forhold, hvor disse gennem dræning er blevet forandret, er væsentlige elementer i Forsvarets naturforvaltning. Eksisterende grøfter opretholdes, hvor den militære anvendelse, lovgivningsmæssige forpligtelser i forhold til eksempelvis naboer, hensyn til veje/transportlinjer eller landskabelige, friluftsmæssige, kulturhistoriske eller biodiversitetsmæssige grunde taler herfor. Hvor grøftning opretholdes, sikres minimal påvirkning af det omkringliggende areal.

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

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

6.3.1. Vandstandshævning

Vandstandshævning foregår primært ved hævnning af afløbshøjde, lukning af dræn og grøfter enten punktvis eller på hele stræk. Lukningen kan foregå ved hjælp af spunse, stryg eller opfyldning med egnet materiale.

Vandstandshævning kræver tilladelse fra kommunen jf. planlov, naturbeskyttelseslov etc.

6.4. Invasive arter

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

De følgende modeller opstilles som redskaber til forebyggelse og bekæmpelse af invasive arter for at værne hjemmehørende og beskyttelseskrævende arter og naturtyper samt øvrige driftsmålsætninger på Forsvarets arealer mod negative effekter af invasive arter, og for at modvirke, at forsvarets terræner udgør udviklings- og spredningssteder for invasive arter.

6.4.1. Bekæmpelse af invasive plantearter

Der er 20 terrestriske og 4 akvatiske plantearter, der er registreret som invasive arter i Danmark. Hertil kommer et mindre antal arter, som enten er kendte som invasive i vor region, eller som forekommer i Danmark

i forholdsvis begrænset antal, men som vurderes at kunne optræde invasivt på sigt. Der er store regionale forskelle på de invasive arters udbredelse, hyppighed, spredningspotentiale og skadevirkning. På Varde Øvelsesplads er der særlig fokus på følgende arter glansbladet hæg, sitka, kæmpe-bjørneklo og japansk pileurt.

Invasive plantearter bekæmpes igennem flere af de ovenstående modeller, fx rydning og slåning. Her vil aktiviteten være underlagt de samme sæsonmæssige og øvrige begrænsninger. Invasive planter kan også bekæmpes ved græsning og afbrænding, og i visse tilfælde er rodstikning, opgravning/- rykning og skærmpåklapning (typisk kæmpe-bjørneklo) praktisk overkommeligt. Kæmpe-bjørneklo kan bekæmpes kemisk under særlige forudsætninger.

6.5 Artsbeskyttelse

For at tilgodese særligt beskyttelseskrævende arter er for alle Forsvarets arealer opstillet retningslinjer for så

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

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

Figur 6-1: Aktivitetstypernes tilladte gennemførselsperioder (FBE, 2011b).

vidt angår aktiviteterne tidsmæssige gennemførelse (Figur 6-1).

6.6. Publikumshensyn

Forsvarets arealer vil normalt være åbent for publikum efter de retningslinjer, der fremgår af drifts- og plejeplanen og ordensreglementet, der er placeret ved indfaldsveje til arealet, når der ikke foregår militær aktivitet på arealerne (typisk weekender, aftner og lignende). Visse skydeområder, flyvestationer, depot- og tankområder, tekniske installationer mv. kan være permanent afspærret for publikum af hensyn til sikkerhed i form af eksempelvis fare for udetoneret, sprængfarlig ammunition i området. For at udvikle mulighederne for den offentlige rekreative brug af arealerne arbejder Forsvarets Bygnings- og Etablissementstjeneste målrettet på at etablere og vedligeholde samarbejder med relevante interesseorganisationer.

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

Gennemførelse af organiserede aktiviteter kræver forudgående tilladelse fra Forsvarets Bygnings- og Etablissementstjeneste. I vurderingen af, om et arran-

gement kan gennemføres, lader Forsvarets Bygnings- og Etablissementstjeneste indgå lokale hensyn til naboer, naturbeskyttelse mv. For særlige aktiviteter kan Forsvarets Bygnings- og Etablissementstjeneste af praktiske hensyn udarbejde en kvote for, hvor mange arrangementer der årligt kan gennemføres.

På de arealer, der er omfattet af en drifts- og plejeplan, og hvortil offentligheden har adgang, skal der gennemføres formidling af natur-, kultur- og friluftstinteresser målrettet mod det omkringliggende samfund. Formidlingen skal ske i samarbejde med lokale offentlige og private aktører.

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

7. AKTIVITETER

Afsnittet anviser på grundlag af målsætning, status og analyse den praktiske konkrete realisering af indsatsprogrammet på det enkelte delareal. Dette sker som en udmøntning af de modeller, der er oplyst i kapitel 6, hvor den enkelte aktivitet beskrives yderligere. Hertil kommer aktiviteter, som ikke er omfattet af en model og som derfor beskrives mere grundlæggende, evt. med henvisning til særskilt projektførelser. Afsnittet kan omsættes direkte i jobbeskrivelser.

I det følgende oplyses alle aktiviteter for hele Varde Øvelsesplads i planperioden 2011-2018, dvs. for både Natura 2000-området og øvrige arealer. Dette er valgt for at sikre, at indsatsen er at finde i ét dokument. I visse tilfælde henvises dog til nærmere beskrivelse af bestemte aktiviteter i den gældende drifts- og plejeplan.

7.1. Rydning

Rydning foregår efter model 6.1.1. Der skal gennemføres hel rydning eller rydning, hvor der efterlades eg (nærmere beskrivelse under bemærkninger). Der henvises til aktivitetskortet, hvor arealerne er indtegnet og Id kan genfindes.

Målsætning	Id	Lokalitet	Afd.	Areal (ha)	Areal/år (ha)	Gennemføres	Bemærkninger
Natur	1-1	Det nordvestlige terræn	1	5,7	Ca. 2	Senest 2014	Hel rydning af revling-indlandsklit med henblik på at sikre habitatnaturtypen
Natur	1-2, 2-1, 2-2, 2-3, 2-4, 2-5, 2-6, 2-7, 2-8, 2-9	Fordelt over det centrale terræn	1-2	16,8		Senest 2018	Særlig prioriteret hedepleje som beskrevet i drifts- og plejeplanen afsnit 13.2
Natur	2-10	Sektor E		40,0		Senest 2018	Rydning, så der efterlades spredte holme af bjergfyr som beskrevet i drifts- og plejeplanen afsnit 13.2
Natur	2-11	Wrangs Plantage		4,7	2,3	Senest 2013	Efterladte træer fra tidligere brand ryddes og fjernes fra området

7.2. Slåning

Gennemføres efter model 6.1.2.

Målsætning	Id	Lokalitet	Afd.	Areal (ha)	Gennemføres	Bemærkninger
Natur	Ej på kort	Terrænets lys-åbne naturarealer	1-2	Ca. 150	Løbende	Sker i turnus med afbrænding

7.3. Afbrænding

Gennemføres efter model 6.1.3.

Målsætning	Id	Lokalitet	Afd.	Areal (ha)	Gennemføres	Bemærkninger
Natur	Ej på kort	Hedearealer i sektor B, E, K, F1, H	1-2	Ca. 100	Løbende	Sker i turnus med slåning

7.4. Skovudvikling, hugst og foryngelse

Gennemføres efter model 6.2. Følgende er forslag til aktiviteter i skovdriften, idet der ligeledes henvises til foreliggende driftsplan. Der henvises til kort over skovudviklingstyper. Aktiviteterne er ikke angivet med Id, og der henvises til lokalitetsnavn og afdeling.

Målsætning	Id	Afd.	Areal (ha)	Gennemføres	Bemærkninger
Natur	1-3	1	5,0	Senest 2015	Hugges hårdt for sitkagran som forberedelse af skovudviklingstype 23 Eg med skovfyr og lærk
Natur	1-4	1	12,4	Senest 2016	Hugges hårdt for bjergfyr og sitkagran som forberedelse af skovudviklingstype 23 Eg med skovfyr og lærk
Natur	2-13	2	5,2	Senest 2016	Hugges hårdt for sitkagran som forberedelse af skovudviklingstype 23 Eg med skovfyr og lærk
Natur	2-14	2	13,2	Senest 2017	Hugges hårdt for bjergfyr som forberedelse af skovudviklingstype 23 Eg med skovfyr og lærk

7.5. Habitattrægrupper og -træer

Udlægges efter model 6.2.4. Der henvises til grundkortet, hvor habitattrægrupper er anført som polygoner og nummer (afd.løbenr.)

Målsætning	Id	Lokalitet	Afd.	Antal og areal (ha)	Gennemføres	Bemærkninger
Natur	1.1-1.8, 2.1-2.6.	Arealer med skovudviklingstyper undtaget urørt skov	1-2	14 stk. samlet ca. 3,9 ha på hele terrænet.	Senest 2015	I ældre bevoksninger sikres dødt ved aktivt. I yngre bevoksninger udlægges habitattrægrupper, og dødt ved sikres ved naturlig henfald eller på sigt evt. ved indgreb.

7.6. Hydrologi

7.6.1. Vandstandshævning

Gennemføres efter model 6.3.1.

Målsætning	Id	Lokalitet	Afd.	Areal (ha)	Gennemføres	Bemærkninger
Natur	2-12	“Krat Sø”	2	Ca. 4	Senest 2015	Vandstandshævning ved hævnning af eksisterende stem.

7.6.2. Bekæmpelse af invasive plantearter

Bekæmpelse af invasive arter gennemføres efter model 6.2 og i kraft af de ovennævnte naturplejeaktiviteter.

7.7 Publikumshensyn

Gennemføres efter model 6.6.

Målsætning	Id	Lokalitet	Gennemføres	Bemærkninger
Publikum	Ej på kort	Hele terrænet	Senest 2013	Der udarbejdes ny publikumsfolder.
Publikum	Ej på kort	Hele terrænet	Senest 2013	Afskiltning på terrænet gennemgås og opdateres.

7.8 Ikke-modelbeskrevne aktiviteter

7.8.1. Monitoring

Planlægningen følges løbende af monitoring på mange forskellige måder, herunder ikke mindst den officielle overvågning igennem NOVANA etc. Resultatet af indsatsen i forhold til Natura 2000-målsætningerne vil indgå i den samlede statslige vurdering, der sker ved første Natura 2000-planperiodes udløb i form af en ny basisanalyse. Forsvaret vil bidrage til dataindsamling igennem tæt samarbejde med universiteter, myndigheder, organisationer og ved egne undersøgelser.

8. REFERENCER

Baagøe, H.J. & Jensen, T.S. (2007): Dansk Pattedyratlas. Gyldendal.

FBE (2010): Kreaturafgræsning på strandenge, Hevring Skydeterræn 2010. Pilotprojekt. Tilgængelig på www.forsvaret.dk/FBE.

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

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

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

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

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

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

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

Hærens Operative Kommandoen (2009): Strateginotat vedr. Forsvarets anvendelse og udvikling af Varde Øvelsesplads.

Larsen, J.B. & Skov- og Naturstyrelsen (2005): Katalog over skovudviklingstyper.

Ribe Amt (2006): Basisanalyse 2006. Habitatområde nr. 239 Alslev Ådal.

Miljøministeriet (2011): Natura 2000-plan 2009-2015 Nr. 89. Vadehavet, Habitatområde H239.

Miljøministeriet, By- og Landskabsstyrelsen (2011): Natura 2000-plan 2009-2015. nr. 14. Ålborg Bugt, Randers Fjord og Mariager Fjord

Miljøministeriet, Miljøcenter Ribe (2009): Basisanalyse og tillæg.

Miljøministeriet, Skov- og Naturstyrelsen og Dronningens Artilleriregiment (2003): Varde Øvelsesplads. Drifts- og plejeplan 2003-2018.

Søgaard, B. & Asferg, T. (red) (2007): Håndbog om dyrearter på habitatdirektivets bilag IV. Faglig rapport fra DMU nr. 635.

9. BILAG

9.1. Gennemgang af det enkelte udpegningsgrundlag.

Tillægget til drifts- og plejeplanen har som hovedsigte at fastsætte rammer for sikring og genopretning af gunstig status for de udpegede naturtyper og arter under Natura 2000-planlægningen. Dette er gennemgået detaljeret i pla-

nens forskellige afsnit. I dette bilag gennemgås summarisk de naturtyper og arter, der har relevans for Varde Øvelsesplads. Grundlaget for gennemgangen er fortrinsvis Natura 2000-planen, basisanalysen samt Forsvarets egen vurdering i forhold til indsatsen på Varde Øvelsesplads.

9.1.1. Naturtyper

2310 Revling indlandsklit				
Udbredelse (antal forekomster og størrelse) på Varde Øvelsesplads: 1/8,03	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status		
Trussel:	Atmosfærisk N-deposition	Færdsel og slitage	Invasive arter	Tilgroning
Muligt virkemiddel (jf. plan):	Reduktion af næringstilførsel	Afhjælpning af negativ påvirkning	Bekæmpelse	Modvirkning
Aktiviteter:	Håndhævelse af retningslinjer	Sporplan	Naturpleje i form af rydning, slåning m.v. Naturnær skovdrift	Naturpleje i form af rydning, slåning m.v.

3160 Brunvandet sø			
Udbredelse (antal forekomster og størrelse) på Varde Øvelsesplads: 2/4 ha	Prognose: Ukendt	Mål og retningslinjer: Bevaring eller genopretning af gunstig status	
Trussel:	Tilgroning	Uhensigtsmæssig hydrologi Atmosfærisk N-deposition	
Muligt virkemiddel (jf. plan):	Administrative retningslinjer Modvirkning	Reduktion af næringstilførsel Administrative retningslinjer	
Aktiviteter:	Naturpleje i form af rydning m.v.	Ingen aktuelle	

4010 Våd hede				
Udbredelse (antal forekomster og størrelse) på Varde Øvelsesplads: 7/15,4 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status Udvidelse af arealet i første planperiode		
Trussel:	Atmosfærisk N-deposition	Færdsel og slitage	Invasive arter	Tilgroning
Muligt virkemiddel (jf. plan):	Administrative retningslinjer	Afhjælpning af negativ påvirkning	Bekæmpelse	Modvirkning
Aktiviteter:	Ingen aktuelle	Sporplan	Naturpleje i form af rydning, slåning m.v. Natur nær skovdrift	Naturpleje i form af rydning, slåning m.v.

4030 Tør hede				
Udbredelse (antal forekomster og størrelse) på Varde Øvelsesplads: 8/86,8 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status		
Trussel:	Atmosfærisk N-deposition	Færdsel og slitage	Invasive arter	Tilgroning
Muligt virkemiddel (jf. plan):	Administrative retningslinjer	Afhjælpning af negativ påvirkning	Bekæmpelse	Modvirkning
Aktiviteter:	Ingen aktuelle	Sporplan	Naturpleje i form af rydning, slåning m.v. Natur nær skovdrift	Naturpleje i form af rydning, slåning m.v.

6410 Tidvis våd eng				
Udbredelse (antal forekomster og størrelse) på Varde Øvelsesplads: 2/1,14 ha	Prognose: Ugunstig	Mål og retningslinjer: Genopretning af gunstig status		
Trussel:	Invasive arter	Næringsstofbelastning	Tilgroning	
Muligt virkemiddel (jf. plan):	Bekæmpelse	Reduktion af næringstilførsel	Modvirkning	
Aktiviteter:	Naturpleje i form af rydning, slåning m.v. Natur nær skovdrift	Håndhævelse af FBE-retningslinjer	Naturpleje i form af rydning, slåning m.v.	

9.1.2. Arter

1355 Odder		
Bestand på Varde Øvelsesplads: forekommer formentlig	Prognose i H239: Vurderet gunstig	Mål og retningslinjer: bevaring af gunstig status
Trussel:	Trafikdrab	
Muligt virkemiddel (jf. plan):	Faunapassager	
Aktiviteter:	Ingen	

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

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

Som efter de hidtil gældende regler er naturbeskyttelseslovens §§ 3-4 nemlig ikke til hinder for en fortsættelse af de beskyttede arealers hidtidige benyttelse. Dette gælder også militærets hidtidige benyttelse af arealer og anlæg m.v. Såfremt forsvaret eller hjemmевærnet ejer, erhverver eller lejer arealer, som ikke hidtil har været anvendt til øvelsesformål, vil en overgang til øvelsesformål, der medfører ændringer i tilstanden derimod kræve tilladelse.

En væsentlig intensivering af en hidtil militær benyttelse vil ligeledes kræve tilladelse fra den pågældende amtskommune, jfr. lovens §§ 3-4 og § 65, stk. 3.

Militære aktiviteter

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

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

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

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

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

Ikke militære aktiviteter

For ikke militære aktiviteter på øvelsesområder gælder de samme regler som for civile aktiviteter uden for øvelseterrænet. Dette indebærer bl.a. at anlæg af vildtagre på beskyttede naturtyper inden for øvelseterrænet kræver tilladelse efter naturbeskyttelsesloven.

Tvilstilfælde

I tilfælde hvor militæret er i tvivl, om der kræves tilladelse til en aktivitet eller et anlæg, vil forespørgselsordningen i naturtypebekendtgørelsens § 8 kunne anvendes. Det vil sige, at militæret kan rette henvendelse til amtet, som inden 4 uger skal besvare forespørgslen. Der henvises i denne.

Bilag 9.3 Ekstern høring

Der er tradition for, at forslag til 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 tillæg til drifts- og plejeplan for Varde Øvelsesplads igangsat jf. høringsskrivelse af 5. januar 2012. Høringsfristen fastsattes til 6. februar 2012. Materialet har i perioden været tilgængelig på Forsvarets Bygnings- og Etablisementstjenestes høringsportal.

Høringen er forelagt for: Naturstyrelsen, Varde kommune, Esbjerg kommune, Danmarks Naturfredningsforening, Verdensnaturfonden, Dansk Ornitologisk Forening, Danmarks Jægerforbund, Friluftsrådet, Verdens Skove og Entomologisk Fagudvalg.

Ved høringens udløb er ikke indkommet svar.

Forsvar for naturen

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

Sammenlagt forvalter Forsvaret 33.000 ha enestående natur, hvor den militære benyttelse går hånd i hånd med værdifulde danske naturtyper og arters beskyttelse. Mange militære arealer er i perioder åbne for publikum, så også offentligheden kan besøge og opleve de unikke naturarealer.

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

