
FORSVARETS BYGNINGS- OG ETABLISSEMENTSTJENESTE

Forsvaret for naturen

Stold Skydeterræn
Tillæg til drifts- og plejeplan 2012-2014

2 S t o l d S k y d e t e r r æ n

K o LO F ON

Titel		 �Tillæg til drifts- og plejeplan for Stold

Skydeterræn 2012-2014.

Udgivelse	 Forsvarets Bygnings- og

		E tablissementstjeneste.

Udarbejdelse	 Orbicon A/S, Frederik Jensen og

		A sger Astrup Kristensen

Kvalitetssikring	 Forsvarets Bygnings- og

		E tablissementstjeneste,

		 forstfuldmægtig

		S teffen Michael Thomsen

Godkendelse	 Chef for Forsvarets Bygnings- og

		E tablissementstjeneste Miljø- og

		E nergiafdeling Boie Skov Frederiksen

Fotos		 Orbicon A/S og Michael Sand

Layout og

produktion	 Buchs AS

ISBN		 978-87-92898-19-7

Internetversion	 Tillægget kan findes i elektronisk format

		 på www.forsvaret.dk/fbe

3T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

INDHOLD
	 1. 	 resumé...4

	 2. 	 INDLEDNING...6

	 2.1. 	International naturbeskyttelse på Forsvarets terræner.........................6

	 2.2. 	Natura 2000-tillæg til drifts- og plejeplaner...8

	 2.3. 	Natura 2000 tillæg for Stold Skydeterræn..10

	 3. 	M ÅLSÆTNING...12

	 3.1. 	Forsvarets generelle drifts- og plejemålsætninger..............................12

	 3.2. 	Konkrete drifts- og plejemålsætninger for Stold Skydeterræn.............13

	 4. 	 STATUS...16

	 4.1. 	Ejendomsoversigt og kortgrundlag..17

	 4.2. 	Lovmæssige bindinger og udpegninger ...18

	 4.3. 	Militæranvendelse...19

	 4.4. 	Naturbeskyttelse...20

	 5. 	 ANALYSE..30

	 5.1. 	Evaluering af gennemført og igangværende plejes

		 betydning for Natura 2000...30

	 5.2. 	Analyse af ny indsats...31

	 6. 	MODELLER ...34

	 6.1. 	Lysåben natur..34

	 6.2. 	Invasive arter..36

	 6.3. 	Publikumshensyn...37

	 7. 	 AKTIVITETER..38

	 7.1. 	Rydning...38

	 7.2. 	Bekæmpelse af invasive plantearter...38

	 7.3. 	Bekæmpelse af invasive dyrearter og regulering af ræv......................38

	 7.4. 	Publikumshensyn...39

	 7.5. 	Ikke modelbeskrevne aktiviteter...39

	 8. 	R eferencer...40

	 9. 	 BILAG...42

	 9.1.	Gennemgang af det enkelte udpegningsgrundlag...............................43

	 9.2. 	Retningslinjer for forsvarets anvendelse af skyde- og

		 øvelsesterræner i relation til Naturbeskyttelseslovens §§ 3-4............47

	 9.3.	Rynket rose på Stold..48

I n d h o l d s f o r t e g n e l s e

4 S t o l d S k y d e t e r r æ n

1 . r e s u m é

Forsvaret ejer og bruger en række skyde- og øvelsester-

ræner landet over. Terrænerne udgør tilsammen ca.

33.000 ha, og i alt ca. halvdelen heraf er udpeget som

Natura 2000-områder og dermed underlagt de statslige

Natura 2000-planer og målsætningen og indsatspro-

grammet heri. Forsvaret varetager selv planlægningen,

hvilket sker ved revision af drifts- og plejeplaner eller til-

læg til eksisterende planer.

Nærværende er et tillæg til drifts- og plejeplanen for

Stold Skydeterræn, (i det følgende også benævnt alene

som Stold), og gælder således planlægningen for Natura

2000-område Nr. 154 – Sejerø Bugt, Saltbæk Vig, Bjer-

gene og Bollinge Bakke, bestående af Habitatområde

H135 og H244 og Fuglebeskyttelsesområde F94 og

F99.

Stold ejes af Forsvaret og udgør med sine 29 ha, kun

en mindre del af de i alt 44.500 ha som hele Natura

2000-området rummer. Størstedelen af Natura 2000

området udgøres af vandarealet i Sejerø Bugt og kun

cirka 10 % er landareal. Nogle af de vigtigste terrestriske

naturtyper i Natura 2000-området er strandeng, hede

og overdrev.

Forsvaret, herunder Stold, har et stort ansvar for sikring

af gunstig bevaringstilstand for alle naturtyper og arter.

I området findes de internationalt højt prioriterede na-

turtyper enebærklit, strandeng og grå/grøn klit. Specielt

områderne med grå/grønklit på Stold er af afgørende

vigtighed på grund af forekomsten af på landsplan me-

get sjældne plante- og dyrearter. Hertil kommer at Stold

er et vigtigt område for ynglende og rastende fuglearter,

blandt andet fordi der ikke er adgang for publikum og

fuglene derfor kan yngle og raste i fred. De ynglende

fugle omfatter havterne, splitterne og klyde mens de ra-

stende arter blandt andet udgøres af edderfugl, sortand

1. resumé

og fløjlsand. Hertil kommer en række særligt beskyttede

arter, de såkaldte Bilag IV-arter og Bilag 1 fuglearter,

samt arter opført på den danske rødliste og i Danmark

fredede arter. Desuden er Stold et vigtig rasteområde

for spættet sæl, der her har fundet et forstyrrelsesfrit

område. Endeligt håndterer tillægget udvalgte øvrige te-

maer, ikke mindst publikumshensyn.

Stold er samtidig af stor betydning for Forsvarets per-

soneluddannelse og benyttes desuden af politiet som

skydeterræn. Aktiviteterne er primært koncentreret om

vinteren, foråret og efteråret. Der forudses i tillæggets

planperiode som minimum samme uddannelsesmæs-

sige aktivitetsniveau, som hidtil.

Den hidtidige drifts- og plejeindsats er evalueret i forhold

til opfyldelsen af Natura 2000-målene, og det vurderes

overordnet at den hidtidige pleje af området ikke er til-

strækkelig til at sikre de højt prioriterede naturtyper mod

tilgroning i invasive arter og at en væsentlig oppriorite-

ring af arbejdsindsatsen er nødvendig. Det konkluderes,

at den planlagte plejeindsats kan kombineres med en

gunstig udvikling af Stold som uddannelsessted, når der

sikres fortsat militær adgang og benyttelse som hidtil.

Forsvaret konkluderer overordnet, at der for planperio-

den er tilrettelagt en bred indsats, der sikrer udviklin-

gen af Stold som uddannelsessted og som samtidig

håndterer de trusler der er mod områdets naturtyper og

arter. Når det gælder publikum opprioriteres indsatsen

i forhold til de vilkår, der er fastsat i den eksisterende

drifts- og plejeplan.

Plantillægget er vedtaget i 2012 og et resume er tilgået

Kalundborg Kommune og Naturstyrelsen.

5T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

1 . r e s u m é

6 S t o l d S k y d e t e r r æ n

2 . INDLEDNING

2. INDLEDNING

Afsnittet 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 Na-
tura 2000-planlægningen konkret på Stold Skydeterræn.

2.1. International naturbeskyttelse på
Forsvarets terræner
Forsvaret er som dansk myndighed direkte forpligtet af

den internationale lovgivning på naturbeskyttelsesom-

rådet, herunder reglerne i EU’s direktiver, hvoraf Fugle-

beskyttelsesdirektivet 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. halv-

delen 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, næringsstofpåvirk-

ning, 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 naturty-

per 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 inter-

national naturbeskyttelseslovgivning besluttet at gen-

nemføre særlig planlægning for områder udpeget efter

EU’s Habitatdirektiv og Fuglebeskyttelsesdirektiv samt

Ramsarkonventionen, de såkaldte Natura 2000-områ-

der. 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 grund-

lag 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 fredskovs-

pligtige 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 f.eks. drifts- og plejeplaner selv forestå Natura

2000-planlægningen.

2.1.2. Natura 2000-planlægning på Forsvarets

arealer

Ud af Forsvarets skyde- og øvelsesterræner indgår ca.

60, heraf 20 større skyde- og øvelsesområder, i større

eller mindre omfang i Natura 2000-netværket, og For-

svarets nuværende aktiviteter, herunder både militære

aktiviteter og de driftsmæssige aktiviteter, der resulte-

rer i en given naturtilstand, skal her vurderes. På dette

grundlag skal Forsvaret gennemføre passende foranstalt-

ninger med henblik på at undgå forringelse af beskyt-

7T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

2 . INDLEDNING

tede 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 bevaringsmålsæt-

ning for Natura 2000-områderne er at sikre eller genop-

rette en gunstig bevaringsstatus for de arter og naturty-

per, som områderne er udpeget for at beskytte.

Til vurdering af indsatsen anvender Forsvaret Natura

2000-planerne, der på grundlag af fagligt solide basis-

analyser udarbejdet af de tidligere amter og miljøcentre

identificerer trusler, der i planerne angives som aktuelt

forekommende og konkrete påvirkningsfaktorer, der en-

keltvis eller i samspil vil kunne forhindre, at naturtyperne

og arterne opnår gunstig bevaringsstatus. Forsvaret

opfatter Natura 2000-planerne som ”screeninger”, der

identificerer alle aktuelle trusler. Ud fra dette vurderes

mulighederne for at bidrage til en indsats og gennemfører

igennem sin planlægning konkrete aktiviteter, der kan

imødegå de oplistede trusler. Forsvaret iværksætter ikke

yderligere vurdering af betydningen af igangværende mili-

tære eller andre aktiviteter i forhold til naturtyper og leve-

steder, 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 øvel-

sesterræner udarbejdet drifts- og plejeplaner med

henblik på at opnå en tilfredsstillende balance mellem

behovet for nødvendig uddannelse og træning af enhe-

der under realistiske vilkår og hensynet til naturbeskyt-

8 S t o l d S k y d e t e r r æ n

2 . INDLEDNING

telse 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 imple-

mentering 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 til-

fælde, hvor der foreligger relativt nye drifts- og plejepla-

ner, vil Natura 2000-planlægningen sikres gennem til-

læg til disse. På større lejede arealer tager udlejer eller

kommunen initiativ til Natura 2000-planlægningen. For-

svaret vil her være en central samarbejdspartner. For

en række af Forsvarets små arealer, f.eks. fyr, udkigs-

stationer eller depoter, vil Natura 2000-planlægningen

overlades til kommunen i samarbejde med Forsvarets

lokale repræsentation.

Nærværende plantillæg er et tillæg til den eksisterende

drifts- og plejeplan for Stold (Miljøministeriet, Skov- og

Naturstyrelsen, og Hærens Operative Kommando 1999)

og vedrører Natura 2000-område nr. 154 Sejerø Bugt,

Saltbæk Vig, Bjergene og Bollinge Bakke.

2.1.3. Særligt beskyttede arter

I henhold til Habitatdirektivets artikel 12 skal der gen-

nemføres 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 indar-

bejdet i drifts- og plejeplanerne eller søgt håndteret i for-

bindelse 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 bin-

dende dokument, der

·· beskriver de militære, naturbeskyttelses- og drifts-

mæssige målsætninger, der knytter sig til et givet

terræn,

·· fremlægger en status for terrænets værdier og anven-

delse,

·· foretager en analyse af, hvordan målsætningerne

bedst tilgodeses og forenes,

·· opstiller langsigtede visioner og fastlægger modeller

og konkrete aktiviteter for forvaltningen i den pågæl-

dende planperiode, og

·· sikrer ejerskab blandt såvel interne som eksterne bi-

dragydere igennem inddragelse i tilblivelsesprocessen.

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 ter-

rænerne, særligt lovgivning om planlægning, miljømål,

naturbeskyttelse og vandløb. Endelig er planerne rettet

mod befolkningen, herunder ikke mindst lokale interes-

senter, der ønsker at anvende terrænerne til fritidsfor-

mål. 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 udarbej-

des af Forsvaret med inddragelse af relevante interes-

senter, herunder især kommunerne, Naturstyrelsen,

centrale interesseorganisationer samt de relevante

lodsejere og nabo-lodsejere. Indsatsprogrammet til

opfyldelse af Natura 2000-forpligtelserne skal ikke

gennemgå en godkendelsesproces som sådan, men

evalueres igennem en ny basisanalyse foretaget af

9T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

2 . INDLEDNING

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 indebæ-

rer, at en konkret indsats fastsat i drifts- og plejeplanen

påvirkes eller ændres væsentligt, vil dette fremgå ekspli-

cit 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-områ-

der 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 akti-

viteter, der har relevans i forhold til trusler, indsatspro-

gram og mulige virkemidler beskrevet i Natura 2000-pla-

nen, og hvor Forsvaret som myndighed er forpligtet til

at gennemføre en aktiv indsats, der sikrer en gunstig

bevaringsstatus for naturtyper og arter.

Aks – ærenpris i blomst på Stold Skydeterræn den 21. juli 2011.

10 S t o l d S k y d e t e r r æ n

2 . INDLEDNING

Tillæg kan desuden omfatte 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-om-

rådet. 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 pleje-

indsats for disse arter, men tilstræber at bevare områ-

dernes 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 internatio-

nalt prioriterede naturtyper og arter.

2.3. Natura 2000-tillæg for Stold Skydeterræn
I 1999 gennemførtes en drifts- og plejeplan for Stold

Skydeterræn i et samarbejde mellem Skov- og Natursty-

relsen og Hærens Operative Kommando. Planen gælder

for en 15-årig periode (1999-2014) og kan løbende

ændres, såfremt der er behov for og enighed herom jf.

planens afsnit 2.3.

Stold Skydeterræn ligger i den del af Natura 2000-område

nr. 154 der udgøres af habitatområde H135 og fuglebe-

skyttelsesområde F94. Hele Stold Skydeterræn på 29 ha

er omfattet af habitat- og fuglebeskyttelsesområdet, og

Stold Skydeterræn rummer flere af de naturtyper og arter,

der udgør udpegningsgrundlaget for habitat- og fuglebe-

skyttelsesområdet. På baggrund af at den eksisterende

drifts- og plejeplan er forholdsvis nyiværksat og stadig

gældende, er det besluttet kun at udarbejde et Natura

2000-tillæg til planen. Formålet med tillægget er at sup-

plere den eksisterende drifts- og plejeplan, så der opnås

et tilstrækkeligt grundlag for Natura 2000-planlægningen.

Udover Natura 2000 indeholder tillægget planlægning for

beskyttelse af Bilag IV-arter på terrænet. Endelig inddrages

publikumshåndtering og offentlighedens muligheder for

adgang til området.

Tillægget gælder perioden 2012-2014 og vil ved drifts-

og plejeplanens udløb i 2014 blive evalueret og evt.

revideret. Det er udarbejdet af Forsvaret og er tilgået

Kalundborg Kommune og Naturstyrelsen i resume, jf.

Bekendtgørelse om kommunalbestyrelsernes Natura

2000-handleplaner.

1000 m

meter

0

Figur 2-1. Stold Skydeterræns geografiske beliggenhed

markeret med rød skravering.

11T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

2 . INDLEDNING

12 S t o l d S k y d e t e r r æ n

3 . M Å LSÆTNING

3. MÅLSÆTNING

3.1. Forsvarets generelle drifts- og plejemål-
sætninger
Målsætningen for driften af Forsvarets arealer er sam-

mensat af mål for militær anvendelse, naturbeskyttelse

og publikumshensyn. Disse forskelligartede mål er kon-

kretiseret og prioriteret i drifts- og plejemålsætningerne

for de enkelte terræner. De generelle og langsigtede

drifts- og plejemålsætninger hidrører fra en række For-

svarets Bygnings- og Etablissementstjeneste bestem-

melser, der i planlægningsprocessen er udmøntet til en

række arealspecifikke og kortsigtede drifts- og plejemål-

sætninger for de enkelte arealer.

3.1.1. Militær anvendelse

Arealerne på Forsvarsministeriets skyde- og øvelsester-

ræner anvendes af Totalforsvarets enheder primært til

uddannelse. 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 betyd-

ning med krav om en aktiv indsats for at sikre gunstig

Afsnittet beskriver indledningsvist Forsvarets generelle driftsmålsætninger, som overføres
på de konkrete driftsmålsætninger for Stold under særlig hensyn til Natura 2000-for-
pligtelserne. 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 mili-
tæranvendelse, naturbeskyttelse og publikumshensyn. Målene er indbyrdes forbundet
fra det overordnede og langsigtede til det konkrete og kortsigtede.

bevarelsesstatus for særligt udpegede naturtyper og

arter, bl.a. gennem en indsats mod truslerne herunder

næringsstofberigelse, tilgroning, uhensigtsmæssig hy-

drologi, forstyrrelse og invasive arter. Hertil kommer, at

der på alle terræner potentielt forekommer arter, der

kræver særlig beskyttelse fx odder, danske arter af fla-

germus, visse krybdyr- og paddearter samt insektarter.

Yngle- og rastepladser for dyr og planter omfattet af

Habitatdirektivets bilag II og IV er endvidere beskyttet

ifølge Naturbeskyttelseslovens § 29 a og § 29 b. Ifølge

Naturbeskyttelseslovens § 52 er offentlige myndigheder

endvidere forpligtet til 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 fa-

ciliteter samt naturområder og arter, der kræver særlig

beskyttelse mod forstyrrelser.

13T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

3 . M Å LSÆTNING

3.2. Konkrete drifts- og plejemålsætninger for
Stold Skydeterræn
De kort- og langsigtede målsætninger for Natura

2000-indsatsen på Stold Skydeterræn 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 periode-

niveau. De operationelle mål udgør de mest handlingsori-

enterede 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 stra-

tegiske mål, ligesom de operationelle mål skal sikre op-

fyldelse af de taktiske mål. Ved hjælp af denne struktur

er de strategiske, taktiske og operationelle mål sammen-

koblede 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 målsætningen at bevare Stold Skydeterræn

som et velfungerende uddannelsessted med mindst de

samme muligheder som i dag. Der ses ikke behov for

udvikling af terrænet.

Strategisk Taktisk Operationel

Stold Skydeterræn er afgørende for Hærens
forsøgsskydninger med artilleri og mortérer.

På baggrund af ovenstående konkluderes, at
Stold Skydeterræn er en ubetinget nødven-
dighed for Hærens forsøgsskydninger med
artilleri og mortérer.

Skydeterrænet ses også fremadrettet brugt
til forsøgs- og testskydninger, samt skydning
med nye skytssystemer og ammunitions-
typer. Terrænet ses fremadrettet anvendt i
sin nuværende form. Der ses ikke behov for
udvikling af terrænet.

Stold Skydeterræn anvendes til
skydning med Hjemmeværnets
våben på håndvåbenskydebanen
samt til forsøgs- og testskydning
med artilleri (ATR) og mortérer
(MT), fordi man netop i dette ter-
ræn har mulighed for at indrette
observationsstader på forskellig
og ikke mindst lang afstand.

Skydebanen bliver ligeledes
brugt af politiet, Søværnets
Specialskole, Forsvarets Mate-
rieltjeneste (forsøgsafdelingen),
Garderhusarregimentet samt de
lokale jagt- og riffelforeninger.

Sprængningsområdet bruges af
Søværnets Specialskole, bl.a. til
udannelse af søværnets minører
og frømandskorpset.

Ingen.

3.2.2. Mål for naturbeskyttelse

Målene for naturbeskyttelse er primært affødt af

Natura 2000-planens konkrete målsætning for natur-

typer og arter. De opfyldes altovervejende igennem

rydning af den invasive art rynket rose, foryngelse af

enebærbuskene og selektiv rydning af disse, samt

mindskelse af næringsstofstilledningen i form af op-

hør med vildtfodring og ophør af tilførslen af træflis på

kørespor. Dette vil tilgodese de næringsfattige natur-

typer og de tilknyttede arter. Bilag IV-arter tilgodeses

igennem ovenstående.

Hvor der i forbindelse med arter er anført ”tilstand” af

levested inkluderer dette vurdering af målsætningen om

at sikre givne arter med individuel hensyntagen til sårbar-

hed overfor forstyrrelser og prædation fra ræv og invasive

dyrearter, samt negativ påvirkning af deres levesteder

grundet tilgroning med de invasive plantearter. 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 over-

blik. Kun arter og naturtyper der er repræsenteret på Stold

Skydeterræn er medtaget.

14 S t o l d S k y d e t e r r æ n

3 . M Å LSÆTNING

Strategisk Taktisk Operationel

Natura 2000

Stold bidrager i videst muligt om-
fang til sikring af Natura 2000-om-
råde nr. 154’s økologiske integritet.

Naturtyper og arter skal have en
gunstig bevaringsstatus.

For naturtyper og for arters leveste-
der, der er vurderet til naturtilstand
I eller II og gunstig prognose skal
udviklingen i areal og tilstand være
stabil eller i fremgang.

For naturtyper og arters levesteder,
der er vurderet til naturtilstand III-V
og/eller ugunstig prognose, skal
udviklingen i naturtilstand være i
fremgang, således at der opnås
naturtilstand I-II og gunstig beva-
ringsstatus, såfremt de naturgivne
forhold giver mulighed dertil.

Det samlede areal af naturtypen/
levesteder skal være stabilt eller i
fremgang, hvis naturforholdene til-
lader det.

For naturtyper og arter uden til-
standsvurderingssystem og/eller
med en ukendt prognose er målsæt-
ningen gunstig bevaringsstatus.

1330 Strandeng: Strandengsområderne
på Stold er i naturtilstand I og udviklingen
af tilstanden søges derfor stabil. Progno-
sen er vurderet ugunstig grundet invasive
arter og tilgroning. Der skal gøres en aktiv
indsat for at forhindre tilgroning med inva-
sive arter.

2250 Enebærklit: Naturtypen har en god
tilstand på Stold, men prognosen er vur-
deret ugunstig grundet tilgroning, nærings-
stoffer og invasive arter. Der skal gøres en
aktiv indsats for at modvirke tilgroning.

2130 Grå/grøn klit: Naturtypen har en
god naturtilstand på Stold, men prognose
er vurderet ugunstig grundet tilgroning,
næringsstoffer og invasive arter. Der skal
gøres en aktiv indsats for at modvirke
tilgroning og ændringer i den næringsfat-
tige flora.

Splitterne: Bevaringsprognose er ugunstig
grundet forstyrrelser og prædation. Stold
skal stadig fungere som et forstyrrelsesfrit
område og prædatorer bekæmpes aktivt.

Klyde, havterne, rørhøg, edderfugl,
bjergand, fløjlsand og sortand: Status og
prognose ukendt grundet manglende kort-
lægning og datagrundlag. Trues primært
af forstyrrelser og prædation. Grundlaget
for gode raste og ynglemuligheder sikres,
så der opnås god status og prognosen
forbedres.

Påvirkning af målsatte naturtyper fra inva-
sive plantearter afværges i videst mulige
omfang.

Prædation fra invasive dyrearter og ræv på
målsatte jordrugende fuglearter afværges
i videst mulige omfang.

Stop for tilførsel af næringsstoffer via ud-
lægning af flis og vinterfodring af vildtet.

Foryngelse af naturtypen enebærklit ved
selektiv udtynding af gamle enebær.

Fortsat lukning for offentligheden, så de
fuglearter, der er følsomme overfor for-
styrrelser, har et forstyrrelsesfrit område.

Rynket rose bekæmpes ved slåning, op-
rykning og opgravning i alle habitatnatur-
typerne. I alt omkring 1,4 ha. fordelt på
små bestande, iværksættes 2012.

Bekæmpelse af mink iværksættes på
hele terrænet. Ræv reguleres igennem
jagt.

Rydning af spredt opvækst af løvtræer på
hele Stold, gennemføres 2012.

Bilag IV-arter sikres i gunstig beva-
ringsstatus.

Levevilkår for Bilag IV-arterne/artsgrup-
perne på hele terrænet bevares og – hvor
muligt – forbedres.

Krybdyr og padder sikres yngle- og over-
vintringssteder gennem vedligeholdelse af
lysåbne arealer.

Se ovenstående om naturpleje.

Strategisk Taktisk Operationel

Stold er lukket for offentligheden.
Publikumsinteresser opprioriteres.

Publikumshensynet opprioriteres
gennem guidede ture i området
for naturinteresserede.

2 guidede ture om året fra 2012 – med
henholdsvis en tur for botanikere og en
fælles tur for entomologer og lepidoptero-
loger (sommerfuglespecialister).

3.2.3. Mål for publikumshensyn

15T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

3 . M Å LSÆTNING

16 S t o l d S k y d e t e r r æ n

4 . STATUS

4. STATUS

Dette afsnit giver en status med hovedvægt på forhold, der har relevans for Natura 2000
på Stold Skydeterræn ved planperiodens start. Hovedvægten lægges på beskrivelse af
tilstanden inden for den del af Natura 2000-områderne, der hører til Stold Skydeterræn,
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 og for den eksisterende naturpleje i området. Der gives indledningsvis en sum-
marisk beskrivelse af terrænet og dets historie.

Stold Skydeterræn ligger i Kalundborg Kommune mellem

den fredede og meget værdifulde kysthede Eskebjerg

Vesterlyng og Havnsø By. Selve Stold er en lille halvø

i Sejerøbugten, der er cirka 1000 meter lang og 300

meter bred. Yderst på spidsen rejser halvøen sig op i en

leret moræneknold, som oprindeligt var en ø, men som i

dag er forbundet med fastlandet via en smal tange dan-

net af hævet havbund efter stenalderen, og den består

derfor hovedsageligt af rullestensvolde og sandaflej-

ringer. Øst for halvøen ligger Tranevejle som er en lille

lavvandet vig med slikvader, strandenge og strandrørs-

sumpe. En lille sandø (Ægholm), som ligger ved udmun-

dingen af Tranvejle, er i dag forbundet til halvøen via en

smal sandtange, og Tranevejle har derfor karakter af

lagune med udløb helt inde ved Havnsø by. Hele Skyde-

terrænet er lavtliggende, med undtagelse af den yderste

morænebakke, og det meste af Stold kan således være

oversvømmet ved højvande.

Selve Stold Skydeterræn er på 29 ha og ejes af For-

svarsministeriet. Storebæltsregionen hører til blandt

de varmeste og tørrelse dele af Danmark, og disse

specielle forhold resulterer i (efter danske forhold) en

speciel vegetation med flere sjældne plante og dyrear-

ter, der er tilpasset disse forholdsvis ekstreme forhold.

Specielt områderne med grå/grønklit og enebærklit er

med en meget værdifuld vegetation med flere på lands-

plan sjældne arter som dansk astragel, plettet konge-

pen, aks-ærenpris og bakke-soløje, hvoraf den sidst

nævnte art er fødegrundlag for den meget sjældne dag-

sommerfugl fransk bredpande, der i Danmark kun lever

i Storbæltsregionen. Fransk bredpande er opført på den

danske rødliste som kritisk truet (cr). På strandengene

vokser primært almindelige strandengsarter som f.eks.

strand-malurt, strand-trehage, læge-kokleare mfl., men

også sjældne arter som lav hindebæger.

Tranevejle, selve Stold og Ægholm er benyttede raste-

og ynglesteder for mange vand- og vadefugle. Herunder

flere af de arter som er på udpegningsgrundlaget som

f.eks. klyde, havterne og splitterne. På spidsen af Stold

ses næsten dagligt rastende individer af spættet sæl,

som her har fundet et uforstyrret rastested, da området

er lukket for offentlig færdsel.

Af kulturhistoriske interesser skal nævnes en gravhøj på

den nordligste spids. Der er aldrig gravet i højen, så da-

teringen er usikker, men det formodes, at det det er en

grav fra bronzealderen. Højen er dog delvis ved at blive

ædt af havet, og det må formodes, at den vil forsvinde

på lang sigt.

Militærhistorisk set lejede det daværende krigsministe-

rium Stold halvøen af de lokale lodsejere i 1934 for at

benytte halvøen som skydeområde. I 1949 blev arealet

eksproprieret af Krigsministeriet (det senere Forsvars-

17T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

ministerium), der siden august 1923 har anvendt Stold

som skydeterræn. Den forvaltende myndighed for ter-

rænet er i dag Jægersprislejeren, Hærens Artilleriskole

i Varde og Hjemmeværnsdistrikt 51, der har hver deres

ansvarsområde med hensyn til opgavefordelingen.

4.1. Ejendomsoversigt og kortgrundlag
Ejendomsforholdene på Stold Skydeterræn er grundlæg-

gende beskrevet i drifts- og plejeplanen, og følgende er

en opdatering i forhold til ændringer i matrikler og area-

lanvendelse, der er sket siden planens vedtagelse.

4.1.1. Arealanvendelse

Stold Skydeterræn omfatter 29 ha. Fordelingen på area-

lanvendelsestyper på terrænet fremgår af figur 4-1. Hele

skydeterrænet er omfattet af Natura 2000 udpegningen.

Bakke-soløje fra Stold Skydeterræn som er en af fødeplanterne for larverne af fransk bredpande.

Det skal bemærkes, at selve Tranevejle ikke er indbe-

fattet i skydeterrænet – til trods for at skydeterrænet

næsten omkranser Tranevejle, og at denne lavvandede

lagune udgør en meget vigtig del af områdets samlede

landskabelige udtryk og har stor naturmæssige betydning

for udpegningsarterne i fuglebeskyttelsesområde F94.

Overdrev udgør næsten halvdelen af arealet på Stold

Skydeterræn, og de fleste af de sjældne planterater på

Stold er tilknyttet denne naturtype. Strandeng og strand-

sump udgør henholdsvis 18 % og 9 % af det samlede

areal. Naturtyperne strandeng og strandsump er svære

at adskille fra hinanden, og der findes flere overgangs-

former. Naturtypen hede udgør cirka 12 % og anden

arealanvendelse ligeledes cirka 12 %. Anden arealanven-

delse dækker blandt andet over veje og bygninger.

18 S t o l d S k y d e t e r r æ n

4 . STATUS

4.1.2. Kortgrundlag og -materiale

Al kortmateriale foreligger centralt og lokalt hos Forsva-

rets Bygnings- og Etablissementstjeneste 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

den elektroniske version af tillægget. Der er tale om to

korttyper, dels et grundkort som viser status for arealan-

vendelsen på plantidspunktet (2012). I princippet med-

tages 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 plan-

lagte aktiviteter på terrænet, herunder også de, der hid-

rører fra den overordnede drifts- og plejeplan. Kortene

er forsynet med signaturforklaring samt en angivelse af

målestoksforholdet.

4.2. Lovmæssige bindinger og udpegninger
Drifts- og plejeplaner gennemgår alle lovmæssige ram-

mer for planlægningen på de enkelte terræner. Nærvæ-

rende tillæg baseres primært på de forskrifter, der har

direkte reference til Natura 2000-planlægningen. De er

gennemgået summarisk i tabel 4-1.

Figur 4-1. Arealanvendelse på Stold Skydeterræn i alt 29 ha.

Anden anvendelse 3,7

Strandsump 2,6

Strandeng 5,2

Overdrev 13,9

Hede 3,6

19T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

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 (Arti-
kel 4.1) og trækfugle (Artikel 4.2).

EU-Habitatdirektivet (92/43 EØF) Medlemsstater opretter særlige bevaringsområder for naturtyper (Bilag I) og arter
(Bilag II) (Artikel 3).

Medlemsstater træffer passende foranstaltninger for at undgå forringelse af na-
turtyperne og levestederne for arterne i de særlige bevaringsområder samt forstyr-
relser af de arter, for hvilke områderne er udpeget, for så vidt disse forstyrrelser har
betydelige konsekvenser for dette direktivs målsætninger (Artikel 6.2).

Planer eller projekter, der kan påvirke et bevaringsområde væsentligt, skal vurderes
med hensyn til deres virkninger på lokaliteten under hensyn til bevaringsmålsætnin-
gerne for denne (Artikel 6.3).
Medlemsstater sikrer streng beskyttelse for visse arter (Bilag IV) (Artikel 12).

Lov om miljømål m.v. for vandforekom-
ster og internationale naturbeskyt-
telsesområder (Miljømålsloven LBK nr.
932 af 24/09/2009).

Miljøministeren udpeger og iværksætter planlægning for ovennævnte områder, sam-
let benævnt Natura 2000.

Bekendtgørelse om udpegning og ad-
ministration af internationale naturbe-
skyttelsesområder samt beskyttelse af
visse arter (”Habitatbekendtgørelsen”,
Bek. nr. 408 af 01/05/2007)

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.

I Danmark er 60 naturtyper, 84 fugle- og 35 øvrige dyrearter samt 12 plantearter
relevante for udpegning af Natura 2000.

36 dyrearter samt 7 plantearter (Bilag IV) sikres streng beskyttelse.

Stold Skydeterræn indgår i Natura 2000-område nr. 154: Sejerø Bugt, Saltbæk
Vig, Bjergene og Bollinge Bakker. Stold Skydeterræn er beliggende i Habitatområde
H135 og Fuglebeskyttelsesområde F94), der som udpegningsgrundlag har 31 na-
turtyper*, 3 arter af snegle*, 1 pattedyrart*, 9 fuglearter*, 2 arter af padder og 2
plantearter.

Bekendtgørelse om administration af in-
ternationale 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 pas-
sende foranstaltninger med henblik på at undgå forringelse af beskyttede naturty-
per 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 for-
udgående 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. * kun få af udpegningsnaturty-

perne og arterne er repræsenteret på Stold Skydeterræn.

4.3. Militæranvendelse
Skydeterrænet anvendes udover til skydning med hånd-

våben også til skydning med tunge våben som 20 mm,

40 mm og 76 mm kanoner og 105 mm og 155 mm hau-

bitser. Endeligt skydes også med raketsystemer af typen

MLRS 227. Når der skydes med tunge våben, skydes der

fra et, under skydningen, afspærret område efter mål

placeret på havet. Der foretages desuden sprængninger

med op til 2 kg. tunge sprængladninger.

Under skydning er der i dagslys hejst en orange ”ballon-

markering” i masten, og ud mod vand fortages marke-

ring med hvidt blink. Ved skydning i mørke er der mod

vand markering med rødt/hvidt vekselblink og et fast

rødt lys mod vand.

Udover militær anvendelse benyttes Skydeterrænet af

politiet og af den lokale jagtforening, der har en flugt-

skydningsbane i den sydøstlige del af området, hvor der

20 S t o l d S k y d e t e r r æ n

4 . STATUS

4.4.1. Natura 2000

Natura 2000-område Nr. 154 og Stold Skydeterræn har

geografisk set kun et meget lille overlap grundet Natura

2000 områdets meget store udbredelse på i alt 44.500

ha – hvoraf langt hovedparten udgøres af vandarealet i

Sejerø bugt. Hele Skydeterrænet er omfattet af Natura

2000 udpegningen, og der er derfor tale om et overlap

på 29 ha, jf. figur 4-2. I det følgende beskrives hele

Habitatområde H135 og fuglebeskyttelsesområde F94

(som er det habitatområde og fuglebeskyttelsesområde

som Stold er placeret i), herunder naturtyper og arter,

og parallelt hermed den del, som er repræsenteret på

Stold Skydeterræn, og som har relevans for en indsats

på terrænet.

4.4.1.1. Natura 2000-området

Natura 2000-området og dets naturindhold er nærmere

beskrevet i Natura 2000-planen og tilhørende dokumen-

ter (basisanalyse m.v.), der beskriver områdets natur-

værdier 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 ar-

ternes 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 gunstig 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 ud-

vikle sig i retning af en gunstig bevarelsesstatus.

Natura 2000-området er samlet på 44.500 ha. og

omfatter habitatområde nr. 135 og 244 og fuglebeskyt-

telsesområde nr. 94 og 99. Habitatområde H135 og fug-

lebeskyttelsesområde F94 udgøres langt overvejende

af Sejerøbugten med tilhørende øer og holme, men på

Natura 2000 område nr. 154

Stold Skydeterræn 29 ha

Habitatområde nr. H 135 - 44370 ha

Fuglebeskyttelseområde nr. F 94 - 44370 ha

Fuglebeskyttelseområde nr. F 99 - 3627 ha

Afgrænsning 44500 ha

1000 m

meter

0

også er et klubhus til medlemmerne. Flugtskydnings-

banen må efter aftale med den skydepladsforvaltende

myndighed (Hærens Artilleriskole i Varde) anvendes på

hverdage i tidsrummet 18:30 – 21:00.

Endeligt afholder Dansk Amatør Raketklub af og til

statisk afprøvning af raketmotorer efter forudgående til-

ladelse fra Hærens Artilleriskole i Varde og den tilsynsfø-

rende for Stold Skydeterræn.

4.4. Naturbeskyttelse
Dette afsnit omhandler kun de emner, der er centrale

for tillægget, hvilket er forhold vedrørende Natura 2000,

Bilag IV-arter, naturforvaltningen samt publikumshensyn.

Med hensyn til en nærmere beskrivelse af øvrige aspek-

ter af naturbeskyttelsen og naturværdierne på Stold Sky-

deterræn henvises til drifts- og plejeplanen.

Figur 4-2. Kortskitse over N 154 og overlappet med Stold

Skydeterræn. N 154 = 44.500 ha., Stold Skydeterræn =

29 ha og overlap ligeledes = 29 ha

21T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

Naturtype 2130 på Stold her med strand-mandstro, sandskæg, håret høgeurt, sand-star og rensdyrlav.

trods af at Stold Skydeterræn, med Ægholm og Trane-

vejle, arealmæssigt kun udgør en meget lille del af det

samlede habitatområde, er disse små områder meget

vigtige, da de fungerer som yngle- og rasteområder for

mange af fuglearterne på udpegningsgrundlaget.

Der er på Stold Skydeterræn kortlagt 3 af de i alt 31

naturtyper på udpegningsgrundlaget for habitatområde

H135. De tre naturtyper er henholdsvis strandenge (na-

turtype nr. 1330), stabile kystklitter med urteagtig vege-

tation også kaldet grå klit og grønsværklit (naturtype nr.

2130) og kystklitter med enebær (naturtype nr. 2250).

Derudover er der spredt ud på Stold nogle små ”lom-

mer” af naturtyperne kystklitter med dværgbuskevegeta-

tion også kaldet klithede (naturtype nr. 2140) og fugtige

klitlavninger (naturtype nr. 2190), som er iblandet de 3

overordnede naturtyper. Der er således enkelte områder,

hvor der er kortlagt to naturtyper på det samme areal.

Disse små lommer udgør dog kun en meget lille del af

det samlede kortlagte naturareal og beskrives derfor kun

kortfattet. Plejetiltag for disse ”underordnede” habitat-

naturtyper vil ikke blive behandlet separat, men vil indgå

i vurderingen af plejebehovet for de ”overordnede” habi-

tatnaturtyper under hensyntagen til mosaikstrukturen.

De 5 naturtyper på udpegningsgrundlaget, som er repræ-

senteret på Stold, udgør kun et meget lille areal i forhold

til det samlede areal af de tre naturtyper i hele habi-

tatområdet. Naturtype 2250 (kystklitter med enebær)

dækker et areal på 1,34 ha. på Stold, hvilket kun udgør

cirka 1,6 % af det samlede areal af denne naturtype i

habitatområde H135. Naturtype 1330 (strandeng) dæk-

ker et areal cirka 7,5 ha, men dette udgør kun 1,5 % af

de i alt cirka 485 ha., som denne naturtype er repræsen-

teret med i habitatområdet. Naturtype 2130 (grå klit og

grønsværklit) er den mest udbredte habitatnaturtype på

Stold med et samlet areal på 13,04 ha., og dette udgør

cirka 7,2 % af det samlede areal af denne naturtype i

habitatområdet. De to naturtyper 2140 (kystklitter med

dværgbuskevegetation) og 2190 (fugtige klitlavninger) der

indgår i en mosaikstruktur i de overordnede habitatnatur-

typer er identificeret på henholdsvis 0,44 ha. (79,46 ha. i

hele H135) og 0,79 ha. på Stold (24,36 ha. i hele H135).

Selvom arealerne af habitatnaturtyperne på Stold Sky-

deterræn er små, i forhold til det samlede er areal af

naturtyperne i habitatområdet, er de i god naturtilstand

med mange sjældne arter, og de er derfor vigtige for ha-

bitatområdets samlede habitatnatur.

22 S t o l d S k y d e t e r r æ n

4 . STATUS

4.4.1.2. Udpegningsgrundlaget

Tabel 4-2 angiver udpegningsgrundlaget for Habitatom-

råde H135. Naturtyper og arter på udpegningsgrundla-

get som ikke forekommer på Stold Skydeterræn vil ikke

blive omtalt. Tabellen beskriver for hver enkelt art og

naturtype tilstanden i hele habitatområdet og på Stold,

jf. information i Natura 2000-planen. Tabel 4-5 angiver

tilsvarende, for så vidt angår fuglearter, udpegnings-

grundlaget for Fuglebeskyttelsesområde F94, samt den

anslåede bestand på Stold. Figur 4-3 angiver areal og

tilstand for de naturtyper, der er kortlagt på Stold Sky-

deterræn. Figur 4-4 angiver tilsvarende den geografiske

udbredelse af naturtyperne.

Tabel 4-2. Arter og naturtyper der udgør udpegningsgrundlaget for H135, og som er kortlagt på Stold Skydeterræn.

Data stammer fra Natura 2000-planen og de tilhørende basisanalyser.

Figur 4-3. Naturtyperne areal (ha) fordelt på naturtilstanden for Stold Skydeterræns del af Natura 2000-området ba-

seret på tilstandsvurderingen i Natura 2000-planen.

Nummer Navn Kortlagt areal (ha) i H135 Kortlagt areal (ha) på Stold Skydeterræn

2250 Enebærklit 81,6 1,34

1330 Strandeng 484,9 7,45

2130 Grå/grøn klit 180,7 13,04

2140 Klithede 79,46 0,44

2190 Klitlavning 24,36 0,79



























    







23T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

Figur 4-4. Tilstandsklasser (rød = dårlig, orange = ringe, gul = moderat, lysegrøn = god og mørkegrøn = høj (”trafiklys-

vurdering”)), for naturtyper, som er tilstandsvurderet i Stold Skydeterræns del af H135. DDO®, Copyrigth COWI.

1330

214022502130

21302190

Naturtilstand

Ej vurderet

Høj

God

Moderat

Ringe

Dårlig

1000 m

meter

0

24 S t o l d S k y d e t e r r æ n

4 . STATUS

4.4.1.3. Tilstand

Der er tilstandsvurderet ca. 13 hektar Grå/grøn klit på

Stold Skydeterræn. Cirka 97 % af det tilstandsvurderede

areal med denne naturtype er med en naturtilstand i

klasse II, mens de resterende 3 % er vurderet til natur-

tilstand I. Naturtilstand I og II opfylder kravet om god

bevaringstilstand. Naturtilstanden er sammensat af et

strukturindeks og et artsindeks, som sammenlagt giver

en klassificering af naturtilstanden. Både strukturindeks

og artsindeks er vurderet til klasse II, hvilket indikerer

gode strukturelle forhold og en artsrig vegetation med

dominans af for naturtypen karakteristiske arter.

Der er tilstandsvurderet cirka 7,5 ha strandeng på Stold

Skydeterræn, og hele det tilstandsvurderede stran-

dengsareal er med en naturtilstand i klasse I, det vil

sige i høj naturtilstand.

Der er kun tilstandsvurderet 1,34 ha. af den europæiske

naturtype enebærklit - alt sammen med en høj naturtil-

stand (tilstandsklasse I).

4.4.1.4. Prognose

Prognosen er ugunstig eller vurderet ugunstig for, Miljø-

ministeriet (2011):

·· Strandeng pga. tilgroning, invasive arter og uhensigts-

mæssig hydrologi.

·· Grå/grønklit pga. næringsstofbelastning, invasive arter

og tilgroning generelt.

·· Enebærklit pga. næringsstofbelastning og tilgroning

generelt.

·· Splitterne pga. forstyrrelser og prædation.

Prognosen er ukendt for, Miljøministeriet (2011):

·· Bjergand pga. manglende kortlægning, men truslerne

vurderes at være forstyrrelser.

·· Edderfugl pga. manglende kortlægning, men truslerne

vurderes at være forstyrrelser.

·· Sortand pga. manglende kortlægning, men truslerne

vurderes at være forstyrrelser.

·· Fløjlsand pga. manglende kortlægning, men truslerne

vurderes at være forstyrrelser.

·· Rørhøg pga. manglende kortlægning og uden vurde-

ring af truslerne.

·· Engsnarre pga. manglende kortlægning og uden vurde-

ring af truslerne.

·· Klyde pga. manglende kortlægning og truslerne vur-

deres at være forstyrrelser, tilgroning af levesteder og

prædation.

Art Kriterium Bestand F94 Bestand Stold

Sortand T 49.000 T 90 T

Bjergand T 4000 T 0

Edderfugl T 37.000 T 500 T

Klyde T Ikke kortlagt 62 U/ 5 Y

Fløjlsand T 12.000 T 10 T

Rørhøg Y Ikke kortlagt 1 U

Engsnarre Y Ikke kortlagt 0

Splitterne Y 685 par Y 1 Y/16 U

Havterne Y 15 par Y 9 Y

Tabel 4-5. Fuglearter, der udgør udpegningsgrundlaget for F94. Y = ynglende par og T = antal trækkende fugle. U = uspe-

cificeret adfærd. Data stammer fra basisanalysen for Natura 2000-planen, den eksisterende drifts og plejeplan og fra

forekomster på Stold fra Dansk Ornitologis Forening (data fra de sidste 10 år). De anførte værdier for Stold er det højeste

antal observeret i 10 års perioden. Fugle der udviser yngleadfærd er også medtaget som ynglefugle.(Miljø- og Energimini-

steriet, Skov- og Naturstyrelsen og Hærens Operative Kommando (1999), DOFbasen (2011) og Miljøministeriet (2009)

25T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

·· Havterne pga. manglende kortlægning og truslerne

vurderes at være forstyrrelser og prædation.

4.4.1.5. Trusler

Truslerne for Stold Skydeterræns habitatnatur er over-

ordnet set invasive arter. Den invasive art rynket rose

er meget udbredt på Skydeterrænet og dækker store

sammenhængende områder, hvor alt anden vegetation

bortskygges, se bilag 9.3. Der skal foretages en massiv

indsat for at undgå at hele Stold Skydeterræn vokser til i

rynket rose, som trives meget godt på sandede og tørre

habitater. Tilgroning er ligeledes et problem på Stold

Skydeterræn, men dog ikke af tilnærmelsesvis samme

omfang som problemerne med rynket rose. Tilgroning

er primært aktuelt i den sydlige del af området med ha-

bitatnaturtypen enebærklit, der paradoksalt nok trues

af tilgroning med enebær, men også med tilgroning af

andre, primært løvfældende, træarter. Områderne med

habitatnaturtypen strandeng er flere steder med en del

tagrør, men omfanget af tagrørsbevoksningerne vurde-

res dog ikke som kritisk eller problematisk, især fordi

der ved gennemgang af tidsserier af orthofotos ikke ses

en udvikling mod større udbredelse af området med

tagrørsvegetation. Næringsstofbelastning, påvirker de

meget næringsfattige naturtyper på Stold og vurderes

at være en reel trussel. Næringsstofbelastningen kom-

mer både fra den atmosfærisk deposition, men også fra

tilskudsfoder til vildt og i form af de næringsstoffer der

tilføres med den træflis, der udlægges på kørevejene

ved jagtforeningens klubhus. Endelig er der tilført en del

næringsstoffer ved pålægning af muldjord på depoterne.

Bevaringsstatus for langt de fleste af fuglearterne på

udpegningsgrundlaget for fuglebeskyttelsesområde F94

er ukendt pga. manglende kortlægning, men prædation

på specielt ynglefuglene vurderes at udgøre en reel trus-

sel. Prædation vurderes primært at være fra ræv, mink

og evt. fra kragefugle. Stold Skydeterræn er lukket for

offentligheden, og fugle og dyr kan her finde et forstyr-

relsesfrit område, hvor der kun sjældent er menneskelig

aktivitet. Vigtigheden af dette forstyrrelsesfrie område

skal specielt ses i lyset af naboområdet Eksebjerg

Vesterlyng, der er et meget benyttet natur- og fritidsom-

råde. Forstyrrelser er da også vurderet som en væsentlig

trussel for fuglene på udpegningsgrundlaget andre ste-

der i fuglebeskyttelsesområdet.

Pålagt flis ved skydebanen med begyndende opvækst af næringsstofkrævende urter som kruset skræppe,

burre-snerre, rejnfan og horse-tidsel.

26 S t o l d S k y d e t e r r æ n

4 . STATUS

4.4.1.6. De vigtigste Natura 2000-temaer på Stold

Skydeterræn

I forhold til en indsats for at nå Natura 2000-målene på

Stold Skydeterræn er de vigtigste temaer:

Grå/grønklit er den vigtigste naturtype. Naturtilstands-

klassen er god (naturtilstandsklasse II) på 97 % af area-

let og høj på de resterende 3 % (naturtilstandsklasse

I) af arealet. Samtidig udgør grå/grønklit på Stold cirka

7,2 % af den samlede andel af denne sjældne naturtype

i hele habitatområdet. Vegetationen er generelt artsrig,

lav og med mange usædvanlige og sjældne planterater,

der trives på ekstrem næringsfattige jordbunde. Flere af

de sjældne insektarter på Stold, som fransk bredpande

og spættet bredpande, lever af de disse usædvanlige

plantearter, når de er i larvestadiet. Den lave og næ-

ringsfattige vegetation er enestående i betragtning af, at

det kun er ”vilde” arter som rådyr og harer, der afgræs-

ser, og derved, i samspil med vinden og sandets slid

på vegetationen, holder den lav. Medvirkende er dog

også Storebæltsregionens tørre og varme klima, samt

et på landsplan lavt nedfald af luftbårne næringsstoffer.

Truslen mod naturtypen er generelt invasive arter og næ-

ringsstofbelastning.

Naturtypen grå/grønklit på Stold på gamle rullestensvolde. I baggrunden ses naturtypen ”Klithede med enebær”.

27T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

Strandeng er udbredt i hele habitatområde nr. 135. På

Stold Skydeterræn er strandenge den næstmest ud-

bredte naturtype, men de udgør kun en meget lille del af

det samlede område med denne naturtype i habitatom-

rådet. Hele strandengsområdet er med en høj naturtil-

stand (klasse I). Truslerne mod strandengen er primært

invasive arter og tilgroning.

Klithede med enebær udgør kun en meget lille del af

Skydeterrænet. Naturtypen er dog meget udbredt lige

sydvest for Skydeterrænet, hvor den dækker meget

store arealer på Eksebjerg Vesterlyng. Hele det kortlagte

areal med denne naturtype på Stold er med en høj na-

turtilstand. Truslen mod denne habitatnaturtype er næ-

ringsstofbelastning og tilgroning.

Arter omfatter frem for alt de fuglearter, som har Stold

som ynglested og rasteområde. Den helt centrale trus-

sel mod disse fuglearter generelt i hele habitatområdet

er forstyrrelser og i mindre grad prædation og tilgroning

af levestederne. Trusselbilledet skal dog ses i lyset af,

at kortlægningen af disse arter er meget mangelfuld.

Da Stold er lukket for offentligheden, er forstyrrelser af

fuglene en mindre trussel, og prædation vurderes her at

være det væsentligste problem. Det er primært præda-

tion fra ræv, mink og kragefugle, der vurderes som pro-

blematisk. Mårhund er endnu ikke fundet på Sjælland

med sikkerhed og udgør derfor ikke en trussel endnu.

De rastende fugle på udpegningsgrundlaget benytter

næsten udelukkende vandflader som rasteområde, og

selve Tranevejle vurderes derfor at have betydning for

fuglene, mens landområderne har mindre betydning

som rasteområde. De 2 arter af terner, som er ynglende

fuglearter på udpegningsgrundlaget, yngler primært på

stenede strande og små øer og holme. Rørhøg, som er

på udpegningsgrundlaget som ynglefugl, foretrækker

store områder med tæt rørskov, og Stold vurderes ikke

at være et egnet ynglehabitat for arten. Engsnarre yngler

udelukkende på ferske enge, og Stold vurderes derfor

heller ikke at være et egnet ynglehabitat for denne art.

Tilstand, bevaringsstatus (prognose) og trusler for hvert

enkelt element i udpegningsgrundlaget, der er repræsen-

teret på Stold Skydeterræn, er gennemgået i bilag 9.1,

der ligeledes resumerer Natura 2000-planens mål og

virkemidler og oplister aktiviteter på Stold Skydeterræn.

4.4.2. Bilag IV arter på Stold Skydeterræn

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 aktivi-

teter ikke være i modstrid med målsætning om sikring af

gunstig bevarelsesstatus for disse arter.

De danske Bilag IV-arter har vidt forskellig udbredelse. Kort-

lægning foregår løbende under Det Nationale program for

Overvågning af Vandmiljøet og Naturen (NOVANA). Der fore-

ligger desuden en række relevante publikationer, ligesom

Forsvarets Bygnings- og Etablissementstjeneste har fore-

taget egne registreringer. Det konkluderes, at Forsvaret på

Stold Skydeterræn har et særligt ansvar i forhold til krybdyr.

Forvaltning af Bilag IV-arter er i vid udstrækning indarbejdet

i de generelle retningslinjer, som Forsvaret arbejder efter.

For Stold Skydeterræn er det primært markfirben der har

relevans i forvaltningen. Det følgende er en gennemgang

af relevante arter og artsgrupper omfattet af habitatdi-

rektivets bilag IV, som er registeret i tilknytning til Stold

Skydeterræn eller i nærområdet.

4.4.2.1. Markfirben

Markfirben er vidt udbredt i hele Danmark, og arten for-

modes også at leve på selve Stold Skydeterræn, der vur-

deres at være et meget velegnet habitat for arten. Den

er dog ikke registeret på selve Stold, men er dog så vidt

vides heller ikke blevet eftersøgt specifikt. Der er dog

flere observationer af arten fra det tilgrænsende område

Eskebjerg Vesterlyng. Markfirben er varmeelskende og

afhængig af soleksponerede sydvendte skrænter og

skråninger med forholdsvis let, veldrænet jord, hvori æg-

gene lægges. De samme lokaliteter anvendes også ofte

til vinterdvale. Der er på Stold Skydeterræn flere partier

med løs sandet jord, primært i områderne med grå/grøn-

klit, som er velegnede som levested for arten.

28 S t o l d S k y d e t e r r æ n

4 . STATUS

4.4.2.2. Stor vandsalamander

Stor vandsalamander findes i praktisk taget hele Dan-

mark, men er mest almindelig i områder med lidt bedre

jorde. Stor vandsalamander findes også i lokalområdet,

men selve Skydeterrænet vurderes ikke at være egnet

som levested for arten. Stor vandsalamander kan kun

yngle i helt ferskt vand, og selv få promille salt i et vandhul

er nok til at arten ikke kan benytte vandhullet som yngle-

område. Rasteområdet er ofte meget tæt på ynglevandhul-

lerne og må gerne være med rimelig tæt vegetation samt

gode skjule- og rastesteder, f.eks. dødt ved, store sten

m.m. Disse forhold er ikke til stede på skydeterrænet.

4.4.2.3. Klokkefrø

Klokkefrø har sin hovedudbredelse i Storebæltsregio-

nen, på øer i det Sydfynske Øhav samt i den østlige del

af Sønderjylland. Den er i lokalområdet kendt fra Asnæs,

Røsnæs og fra Neksleø, hvor den største danske be-

stand af klokkefrø lever. Arten er meget stedfast med

hensyn til sine ynglevandhuller, som gerne er helt lys-

åbne, næringsfattige vandhuller på kalkholdig bund, og

disse forhold er ikke til stede på Stold. Samtidig er arten

grundigt eftersøgt i Danmark af specialister, og det vur-

deres som stærkt usandsynligt, at der skulle være flere

ukendte bestande af klokkefrø i Danmark.

4.4.2.4. Spidssnudet frø

Spidssnudet frø er vidt udbredt i hele Danmark og er

også kendt fra lokalområdet. Stold Skydeterræn frem-

står dog ikke som et godt habitat for arten, der foretræk-

ker større sammenhængende mose- og engområder

med egnede ynglevandhuller.

4.4.2.5. Grønbroget tudse

Grønbroget tudse er en af vores mest sjældne padde-

arter og er kun kendt fra Storstrømsregionen, Køben-

havnsområdet, Bornholm, det Sydfynske Øhav samt

Samsø og Nekselø. Grønbroget tudse foretrækker helt

lysåbne vandhuller uden vegetation som ynglevandhu-

ler, og de skal være helt uden fisk, rovdyr eller andre

Et grønt hav af rynket rose på Stold.

29T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

4 . STATUS

konkurrerende paddearter. Arten tåler en del salt i yngle-

vandhullerne. Rasteområderne må ligeledes gerne være

med meget sparsom vegetation. Stold er ikke levested

for arten, men grønbroget tudse vurderes at ville kunne

trives i området, men det vil i så fald kræve gravning af

vandhuller og flytning af arten fra kendte bestande.

4.4.2.6. Insekter og planter

Der er ikke fund af insekter og planter, der sandsynliggør

tilstedeværelsen af Bilag IV-arter på Stold Skydeterræn.

Der er dog fund af både fransk bredpande og spættet

bredpande, hvoraf den første art er i kategorien kritisk

truet på den danske rødliste. Ingen af de to arter af dag-

sommerfugle er dog omfattet af habitatdirektivets bilag IV.

4.4.2.7. Invasive plantearter

Rynket rose er meget udbredt på hele Stold Skydeter-

ræn og dækker store sammenhængende områder. Der

er foretaget en registrering af artens udbredelse på

Skydeterrænet ved hjælp af luftfotos, og en foreløbig

konservativ vurdering er, at arten i alt dækker et areal

på sammenlagt cirka 1,4 ha. ud af Stolds i alt 29 ha.

Arten er oprindeligt fra det nordøstlige asien, og den tri-

ves godt på tør, næringsfattig og sandet jord, som netop

er kendetegnet for jordbundsforholdene på Stold. Rynket

rose danner tætte bestande, der bortskygger alt anden

vegetation, og den massive tilstedeværelse af denne in-

vasive art vurderes at være den alvorligste trussel mod

habitatnaturtyperne på Stold.

4.4.2.8. Invasive dyrearter og prædation

Der er ikke fundet spor af mink i tilknytning til Skydeter-

rænet, men det må formodes, at denne invasive dyreart

er til stede i området, da den er meget udbredt på lands-

plan og efterhånden må betragtes som naturaliseret i

Danmark. Mink anses for en potentiel trussel særligt

for områdets jordrugende fugle. Ikke mindst i forhold til

målsætningen om gunstig bevaringsstatus for de to yng-

lende fuglearter på udpegningsgrundlaget, splitterne og

havterne, er det afgørende, at der på sigt planlægges en

strategi til at reducere prædation fra mink. Mårhund er

endnu ikke med sikkerhed konstateret på Sjælland, og

denne invasive art er derfor endnu ikke en trussel mod de

ynglende fugle på udpegningsgrundlaget.

Det formodes ligeledes, at der er ræve på Skydeterrænet,

og der er ifølge den eksisterende drifts- og plejeplan regi-

streret en rævegrav på selve Stold. Ræv vurderes at være

en reel trussel mod de jordrugende fugle på udpegnings-

grundlaget. For ræv er der gode muligheder for regulering

uden forudgående tilladelse, ligesom der vil være mulig-

heder for at opnå tilladelse til særlige reguleringsprogram-

mer i forbindelse med gennemførelse af planlægningen i

forhold til de prioriterede fuglearter. Ligeledes er der for

mink liberale regler for regulering.

4.5. Publikumshensyn
Stold Skydeterræn er lukket for offentligheden, og hele

terrænet er frahegnet med trådhegn mod det nærtlig-

gende Eskebjerg Vesterlyng. Det er således ikke i dag

muligt for publikum at besøge området.

4.5.1. Offentlig adgang

Grundreglen er som på Forsvarets øvrige terræner, at

offentlighedens adgang skal tilgodeses, når hensynet

til sikkerhed samt uddannelses- og øvelsesvirksomhed

tillader det. På Stold Skydeterræn prøveskydes der

med mange forskellige typer ammunition, herunder

ammunition af stor kaliber, og det kan ikke udelukkes,

at der rundt omkring på terrænet ligger en del ueks-

ploderet ammunition, som kan udgøre en væsentlig

sikkerhedsrisiko, hvis det håndteres forkert. Sikker-

hedsrisikoen er den væsentligste årsag til, at terrænet

er lukket for offentligheden og er ligeledes den væ-

sentligste årsag til, at der ikke foretages afgræsning af

arealerne på skydeterrænet.

4.5.2. Formidling

Der er ikke opsat informationstavler udover dem, som

oplyser om adgangsreglerne og den militære aktivitet.

Der forefindes desuden ikke noget foldermateriale om

Stold Skydeterræn.

4.5.3. Organiseret brug

Der er på nuværende tidspunkt ikke mulighed for besøg

i området af interesseorganisationer eller mulighed for

andre aktiviteter på området.

30 S t o l d S k y d e t e r r æ n

5 . ANALYSE

5.1. Evaluering af gennemført og igangvæ-
rende plejes betydning for Natura 2000
Opfyldelse af en række af de målsætninger, der opstil-

les i Natura 2000-planlægningen, er igangsat via den

foreliggende drifts- og plejeplan. Planen er udmøntet

igennem en række retningslinjer, der retter sig mod

pleje af følgende naturtyper: grå/grønklit, enebærhede

og strandeng. Planen omhandler desuden bekæmpelse

af invasive arter. Tabel 5-1 angiver den igangværende

pleje på hele terrænet, hvor der for hver aktivitet gives

en afvejning af betydningen af gennemførte eller igang-

værende aktiviteter for Natura 2000-målopfyldelsen,

samt betydningen for Bilag IV-arter. Tiltagene skal gen-

nemføres indenfor forskellige tidshorisonter og nogle af

tiltagene skal gennemføres løbende og gennem flere år.

Enkelte af tiltagene er meget omfattende og vil kræve

en del arbejdsmæssige og økonomiske ressourcer for at

kunne gennemføres.

Dette afsnit indeholder en emneopdelt diskussion af, hvordan et indsatsprogrammet for
Natura 2000-planperioden på en hensigtsmæssig og velafvejet 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 af den eksisterende under drifts- og plejeplan. Afsnittet svarer
til afvejningsafsnittet i de oprindelige drifts- og plejeplan.

Tiltag Delområde Status og betydning for Natura 2000 og Bilag IV arter

Udtynding og
foryngelse af
enebær

Afdeling 1c Stor betydning for naturtypen. Enebær kan ikke forynge sig i tæt enebærkrat, og enebærbu-
skene kan blive så store og tætte, at de til naturtypen tilknyttede urter forsvinder. Udtynding
skal foretages indenfor en 20-årig periode. Er ikke et tiltag i den eksisterende plejeplan.

Mindskelse af
næringsstoftil-
ledning

Hele Stold Stor betydning for specielt naturtypen grå/grønklit. Da der ikke afgræsses på Stold af andet
end vilde planteædere, er selv små mængder af tilførte næringsstoffer ødelæggende for
den meget specielle flora og fauna. Dette er ligeledes påpeget i den eksisterende drift- og
plejeplan, men dette er der endnu ikke blevet fulgt op på. Ydermere er det af betydning for
Bilag IV-arter (markfirben).
Skal fortages løbende og påbegyndes snarest.

Rydning af løv-
træsopvækst

Hele Stold Stor betydning for alle naturtyperne, dog specielt for områderne med grå/grønklit og ene-
bærhede. Har desuden betydning for de ynglende fuglearter på udpegningsgrundlaget, da
rovfugle og kragefugle ofte sidder i løvtræerne og spejder efter bytte. Er en aktivitet i den
eksisterende plejeplan, men er ikke blevet fulgt op.
Skal fortages løbende og påbegyndes snarest.

Bekæmpelse af
invasive arter

Hele Stold Har meget stor betydning for naturtyperne på udpegningsgrundlaget og er det vigtigste tiltag
på Stold Skydeterræn. Er påpeget som et væsentligt indsatsområde i den eksisterende
drifts- og plejeplan, men er ikke blevet fulgt op.
Opgravning, oprykning og slåning af rynket rose skal foretages årligt i en periode på mindst
10 år.

Tabel 5-1. Planlagt og igangværende pleje jf. den eksisterende drifts- og plejeplan evalueret i forhold til Natura

2000-forpligtelserne og sikring af Bilag IV-arter.

5. ANALYSE

31T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

5 . ANALYSE

5.2. Analyse af ny indsats
Der henvises her til udpegningsgrundlaget og trusselsvur-

deringer samt grupper af Bilag IV-arter. På baggrund af

dette kræver følgende temaer en særlig analyse, når det

gælder Stold Skydeterræns bidrag til målopfyldelsen:

5.2.1. Udtynding og foryngelse af enebær

Kystklitter med enebær er en meget ”ustabil” og sårbar

naturtype/halvkulturtype, som er at betragte som en

successionsstadie mod egentlig skov. Samtidig er ene-

bær afhængig af områder med blottet mineraljord, oftest

skabt ved slid fra græssende dyr, for at kunne spire og

forynge sig. Bevoksninger med enebær er derfor en god

indikator på, at et område tidligere har været afgræsset.

Såfremt der ikke foretages en udtynding af enebær-

buskene, vil de eksisterende individer på sigt vokse til

og udvikle sig til et tæt krat, der bortskygger de andre

plantearter, som også er en del af denne højt priori-

terede naturtype. Samtidig vil et tæt enebærkrat give

mulighed for at andre vedplanter, specielt løvtræsarter,

vil kunne få fodfæste og kunne vokse til, da de ikke

vil blive bidt ned på grund af beskyttelse fra enebærs

stikkende nåle. Da enebær ikke kan forynge sig uden

blottet mineraljord, og derfor helle ikke kan forynge sig

i skyggen under eksisterende enebærbuske, vil der på

sigt udvikle sig et krat af gamle døende enebær uden

nyopvækst. Dette kan dog forhindres ved en aktiv ind-

sats for at forynge arten. Enebær bliver cirka 150 år

gamle under danske forhold. Der skal derfor foretages

en indsats for at fastholde dette ustabile successions-

stadie, som denne højt prioriterede naturtype er. (Miljø-

ministeriet 2011, Bruun, H & R. Ejrnæs 1998)

Enebærbuskene på Stold Skydeterræn er endnu for-

holdsvis unge og fritstående, og der er således stadig

lys nok til en veludviklet og artsrig urteflora i bunden.

Der er dog en del opvækst af forskellige løvtræer i de

”fodposer”, som enebærbuskene danner. Det vurderes,

at det om cirka 20 år kan være nødvendigt at tynde

i det eksisterende krat og fjerne de ældste og mest

svækkede individer af enebær. Der bør samtidig med

udtyndingen blotlægges mindre partier med mineral-

jord, således at der kan komme en fremspiring af nye

enebær. Optimalt set bør blotlægningen foretages umid-

delbart før udtyndingen, da man vil sprede en del bær-

kogler ved udtyndingsarbejdet, som efterfølgende kan

spire i den blotlagte mineraljord. Da der ikke afgræsses

på Stold Skydeterræn, kan blotlæggelsen foretages ved

at flytte sprængningsøvelserne med sprængstofelemen-

terne til området med enebærklit umiddelbart før udtyn-

dingen foretages.

Spredte enebærbuske på Stold i en tæt urtevegetation bestående af primært sand-star og bølget bunke. Enebær kan

ikke forynge sig i så tæt et vegetationsdække, og der ses ingen små enebærbuske men kun midaldrende eksemplarer.

32 S t o l d S k y d e t e r r æ n

5 . ANALYSE

5.2.2. Mindskelse af næringsstofbelastning

Klithede med enebær og grå/grønklit er naturtyper, der

er karakteriseret ved at have en vegetation, der ude-

lukkende trives på meget næringsfattige biotoper. Der

afgræsses ikke på Stold Skydeterræn, og der bortføres

derfor heller ikke næringsstoffer af anden vej end via det

som vilde planteædere spiser. Det betyder også, at en

tilførsel af næringsstoffer til området vil akkumuleres i

biomassen, og derved kun meget langsomt blive fjernet

fra området. Selv små mængder af næringsstoffer kan

ændre sammensætningen i plantesamfundene markant,

da de nøjsomme og langsomt voksende plantearter vil

blive udkonkurreret af mere hurtigt voksende arter. På

Stold er der flere steder en sjælden vegetation med et

stort indhold af forskellige arter af lav, og denne helt

specielle flora er meget følsom overfor en forøgelse af

næringsstofstilledningen.

En stor del af de næringsstoffer, der tilføres Stold, kom-

mer fra det atmosfæriske nedfald – primært i form af

luftbåren ammoniak fra landbruget. En mindskelse af

denne næringsstofbelastning ligger uden for mulighe-

derne i dette Natura 2000 tillæg. Stolds vestvendte

og meget kystnære placering betyder dog, at det atmo-

sfæriske nedfald er meget under landsgennemsnittet.

Det betyder også, at det er muligt at gør en indsats fra

Forsvarets side ved en aktiv politik om at undgå ekstra

tilførsel af næringsstoffer til området.

Der tilføres løbende næringsstoffer til området via den

træflis, som bliver spredt som køreunderlag og det

tilskudsfoder, som bliver lagt ud til vildtet om vinteren

(roer). Endeligt er der tidligere blevet pålagt muld på

bunkerne, hvilket har betydet en markant anderledes

flora på disse grundet nærigstofferne i den tilførte

muldjord.

Der skal derfor stoppes både med vildtfodring og med

spredning af flis som belægningsmateriale på køreve-

jene. Samtidig skal der fjernes næringsstoffer ved ryd-

ning og bortkørsel af biomasse ved gentagen slåning og

opsamling af rynket rose.

Hindbær og draphavre på en bunker. Begge arter er konkurrencestrateger, der trives på næringsrig jordbund.

33T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

5 . ANALYSE

5.2.3. Rydning af løvtræsopvækst

Der er en del opvækst af løvtræer - specielt på den syd-

lige del af terrænet. Opvæksten af løvtræer er en naturlig

del af successionsstadiet fra enebærklit til skov. Udover

at løvtræerne breder sig i terrænet og truer den ustabile,

men beskyttede, naturtype ”kystklitter med enebær”, fun-

gerer løvtræerne også som udkigsposter for fouragerende

rovfugle og kragefugle. Disse prædatorer udgør en reel

trussel mod primært de ynglende fugle på udpegnings-

grundlaget for Fuglebeskyttelsesområde F94.

Al opvækst af løvtræer bør derfor ryddes. Fældede løv-

træer skal fjernes fra Stold for at frafører næringsstof-

fer fra lokaliteten. Ved at foretage fældningen i starten

af september, mens der stadig er løv på træerne, vil

man mest effektivt kunne fjerne næringsstofferne via

biomasse. Samtidig er dette uden for fuglenes ynglesæ-

son, så forstyrrelser af ynglende fugle undgås.

5.2.4. Invasive arter m.v.

Den invasive art rynket rose er den største trussel mod ha-

bitatnaturtyperne på udpegningsgrundlaget, specielt fordi

jordbunds- og klimaforholdene på Stold Skydeterræn er op-

timale for denne art. Rynket rose formerer sig primært ved

hjælp af rodskud på sandede og tørre jordbunde, mens

frøformering er mindre almindelig på denne type jorde.

Et meget konservativt bud er, at rynket rose på nuvæ-

rende tidspunkt dækker et areal på cirka 1,4 ha. Der er i

forbindelse med udarbejdelsen af dette Natura 2000 til-

læg foretaget en kortlægning af rynket rose via luftfotos,

hvor alle identificerbare bestande er indtegnet, jf. bilag

9.3. Det ses, at udover at denne invasive art allerede

dækker store sammenhængende arealer, er den også

spredt ud på hele terrænet, hvilket øger dens mulighe-

der for at kolonisere hele området.

Såfremt der ikke påbegyndes en aktiv indsats for at be-

kæmpe denne art, vurderes det, at rynket rose vil dække

hovedparten af terrænet indenfor en 20-årig periode, og at

de naturtyper og arter, der er særegne for Stold, vil være

forsvundet. Bevoksninger af rynket rose bekæmpes bedst

ved opgravning og optrækning af planterne, og man kan

ved denne metode udrydde arten effektivt fra en lokalitet.

Optrækning af mindre planter kan fortages med håndkraft,

mens større planter kan optrækkes med traktor. Det er

dog en meget arbejdskrævende foranstaltning at grave og

trække rynket rose op på så stort et areal som Stold Skyde-

terræn, og man kan alternativt slå den flere gange om året.

Gentagen slåning kan holde arten nede, men det er usand-

synligt, at man med denne fremgangsmåde kan udrydde

den helt på et areal. Det skal derfor grundigt overvejes, hvil-

ken model til bekæmpelse af rynket rose man vælger, og

det er ikke sikkert, at den dyreste model på kort sigt skal

fravælges, da det vil minimere plejeindsatsen fremover.

Opgravet eller afslået materiale fra rynket rose bør fjernes

fra Stold, da man dermed vil fjerne en del næringsstoffer

fra området, som både vil resultere i at rynket rose gror

langsommere, og at den for naturtypen hjemmehørende

vegetation fremmes. Bekæmpelse af rynket rose bør fore-

tages i vintermånederne, da den meget sjældne dagsom-

merfugleart fransk bredpande er aktiv på sine fødeplanter

i perioden fra maj til september. En negativ påvirkning af

artens levested i dens aktive periode vil være ødelæg-

gende for denne måske sjældneste art af dagsommer-

fugle i Danmark. Larverne af fransk bredpande lever på

bakke-soløje, knoldet mjødurt og krybende potentil.

Det er sandsynligt, at der er mink på Stold Skydeterræn,

hvilket vurderes at være en forhindring for at opnå god be-

varingsstatus for ynglende bestande af jordrugende fugle-

arter. En bekæmpelse af denne art bør derfor iværksættes.

Der er tidligere registreret en rævegrav på Stold Skydeter-

ræn, ligesom det formodes, at ræv er udbredt i lokalområ-

det. Det er erfaringen fra tilsvarende områder, bl.a. Tønder-

marsken, at ræv udøver et væsentligt prædationstryk på de

jordrugende arter. Der kan således være behov for en reguI-

ering af rævebestanden i nærområdet, og en aktiv bekæm-

pelsesindsats af ræv bør iværksættes på selve terrænet.

5.2.5. Bilag IV-arter

Det vurderes at Stold Skydeterræn er levested for mark-

firben, der er omfattet af habitatdirektivets Bilag IV.

Arten vil tilgodeses ved en bekæmpelsesindsats mod

rynket rose, der holder vegetationen lysåben og lav, og

indsatsen for markfirben gennemføres derfor via en ak-

tiv naturplejeindsats på Stold.

34 S t o l d S k y d e t e r r æ n

6 . M ODELLER

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 mo-

dellerne således som en værktøjskasse for beskrivelsen

af de konkrete aktiviteter, der fremgår af det følgende

afsnit og som henfører aktivitetstyperne til de enkelte

delarealer. Her er det i nogle tilfælde tilstrækkeligt alene

at henvise til en model, men i de fleste tilfælde supple-

res 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 refe-

rence til en separat projektbeskrivelse.

Ud over de aktiviteter, der kan overføres til et delareal,

findes der generelle regelsæt og tiltag, som skal efterle-

ves og gennemføres i planperioden. Det gælder fx regler

for jagt og fiskeri, for administrative forhold, såsom

opdatering af kort- og informationsmaterialer og kortlæg-

ning af arealanvendelse. Heller ikke her er udarbejdet

egentlige modeller. Forholdene er beskrevet under sær-

lige 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 formule-

Dette afsnit giver en konkret beskrivelse af de typiske behandlingsmodeller, der plan-
lægges for Stold Skydeterræn 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 tilta-
gene er i en række tilfælde beskrevet i Forsvarets Bygnings- og Etablissementstjenestes
generelle retningslinjer for arealdrift og -pleje. Der henvises til disse.

rede aktivitetsmodeller, og en række af bestemmelser-

nes forskrifter er overført til modellerne og ligeledes til

de generelle regelsæt, der er opstillet for Stold. For yder-

ligere oplysninger henvises til de enkelte bestemmelser,

FBE (2011a-g).

6.1. Lysåben natur
På tværs af de enkelte bestemmelser gælder grundreg-

ler for anvendelse af kemiske bekæmpelsesmidler samt

gødning. Generelt må ikke anvendes kemiske bekæm-

pelsesmidler til bekæmpelse af eksempelvis insekter og

gnavere samt ukrudtsmidler. Dog undtages målrettet og

planlagt bekæmpelse af kæmpe-bjørneklo. Brug af gød-

ning 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 aktivitets-

modeller. For arealer, hvor der er indgået særlige drifts-

aftaler (MVJ mv.) eller modtages tilskud (enkeltbetaling

mv.) gælder særlige regler.

6.1.1. Slåning

Slåning er velegnet til vedligeholdende pleje på hede,

græsland og strandenge samt brandbælter og vildtagre,

6. MODELLER

35T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

6 . M ODELLER

hvor eventuel træagtig opvækst begrænser sig til <

10 cm (diameter). Slåning gør i en række tilfælde øvel-

sesaktiviteter lettere at gennemføre og kan endvidere

anvendes som forberedelse til afbrænding og lette sty-

ringen heraf.

Slåning foretages maskinelt. Ved slåning af græsarea-

ler 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 borts-

kræmning eller langsom fremkørehastighed og større

græsarealer slås cirkulært fra markcentrum mod kanten.

Afslået lyng skal fjernes fra arealerne og det tilstræbes

ligeledes, at afslået græs bortskaffes. En variant af slå-

ning er høslæt, hvor afslået græs tørres eller wrappes til

bortkørsel og anvendelse som foder eller brændsel.

Græsarealer kan med fordel slås minimum en gang år-

ligt, hvorimod slåning af hede skal ske mindre hyppigt

med henblik på en rotation, hvor det enkelte areal ved

slåning eller andre plejemetoder ikke forynges hyppigere

end cirka hvert 10. år.

Af hensyn til dyrelivet må slåning kun gennemføres i

perioden 15/7 – 15/4. På arealer, hvor vegetationen hol-

des kortklippet gennem hele perioden, må slåning dog

ligeledes gennemføres i perioden 15/4 – 15/7.

Førstegangsslåninger vil som udgangspunkt være dispen-

sationskrævende i relation til naturbeskyttelsesloven.

6.1.2. Rydning

Rydning kan iværksættes på alle lysåbne naturtyper, der

er tilgroet eller er under tilgroning med kraftig træagtig

opvækst. Særligt heder, græsland og moser og mange

landskabselementer fx fortidsminder plejes ved rydning.

Fældning af plantede skovbevoksninger med efterføl-

gende konvertering til lysåbne naturtyper betragtes i

denne forbindelse også som rydning.

Rydningens gennemførelse afhænger af tilgroningens

karakter. Hvor tilgroningen er massiv vil der være behov

for en relativt omfattende førstegangspleje, der kan

muliggøre efterfølgende løbende vedligeholdelse ved ek-

sempelvis slåning, afgræsning og –brænding. Tiltagene

36 S t o l d S k y d e t e r r æ n

kan udføres såvel motormanuelt som maskinelt afhæn-

gig af situationen. Rydningen kan gennemføres som en

total rydning, hvor i princippet al opvækst nedskæres og

fjernes. Af hensyn til blandt andet militæranvendelse,

landskabsæstetik samt større dyr og fugle kan rydnin-

gen undertiden gennemføres som en delvis rydning, hvor

der efterlades enkelte eller grupper af træer og buske.

Rydningens ønskede karakter indgår for de enkelte ryd-

ningsprojekter i aktivitetsbeskrivelserne. På beskyttede

naturarealer skal det nedskårne materiale fjernes fra

arealerne, hvis dette er muligt. Rydning af hedearealer

skal betragtes i sammenhæng med afskrælning af lyng-

tørven (morlaget), der fjerner mange næringsstoffer og

plejer hedernes næringsfattighed.

Rydning medfører oftest en ændring af naturtilstanden

og må på beskyttede naturarealer som udgangspunkt

ikke udføres uden dispensation fra den relevante myn-

dighed (kommunen). For fredskovspligtige arealer kan

der også kræves dispensation, hvis ikke skovlovens ge-

nerelle muligheder for etablering af nye åbne naturarea-

ler kan finde anvendelse.

6.2. Invasive arter
Invasive arter udgør en væsentlig trussel for en række

af de naturtyper og arter, der findes på forsvarets ter-

ræner. 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 fore-

byggelse og bekæmpelse af invasive arter for at værne

hjemmehørende og beskyttelseskrævende arter og na-

turtyper samt øvrige driftsmålsætninger på Forsvarets

mod negative effekter af invasive arter, og for at mod-

virke, at forsvarets terræner udgør udviklings- og spred-

ningssteder for invasive arter.

6.2.1. 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 forholds-

vis begrænset antal, men som vurderes at kunne op-

træde invasivt på sigt. Der er store regionale forskelle

på de invasive arters udbredelse, hyppighed, spred-

ningspotentiale og skadevirkning. På Stold skydeterræn

er der udelukkende fokus på rynket rose

Invasive plantearter bekæmpes igennem flere af de

ovenstående modeller, f.eks. 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 til-

fælde er rodstikning, opgravning/- rykning og skærmkap-

ning (typisk kæmpe-bjørneklo) praktisk overkommeligt.

6.2.2. Regulering af dyr

Der er 9 dyrearter, der er registreret som invasive arter

i Danmark. Hertil kommer et mindre antal arter, som

enten er kendt som invasive i vor region, eller som

forekommer i Danmark i forholdsvis begrænset antal,

men som vurderes at kunne optræde invasivt på sigt.

Der er store regionale forskelle på de invasive arters

udbredelse, hyppighed, spredningspotentiale og ska-

devirkning. På forsvarets arealer er der særlig fokus

på mink og mårhund, hvortil kommer, at ræv, som ikke

er invasiv, mange steder udgør et væsentligt problem

i forhold til jordrugende fugle, herunder udpegede og

truede arter.

Bekæmpelse af invasive dyrearter sker ved fældefangst

og regulering og jagt med skydevåben. Reglerne herfor

er ganske liberale, idet arterne under de fleste omstæn-

digheder kan reguleres hele året, dog under særlige

vilkår, herunder krav om tilsyn med fælder.

Mink må reguleres hele året ved brug af skydevåben og

fælder. Der må kun benyttes fælder, der fanger dyret

levende. Fældefangst må også foretages af personer

uden jagttegn. Fangne dyr skal aflives dyreværnsmæs-

sigt forsvarligt. Dette kan for eksempel gøres med en

luftbøsse, direkte i fælden, og kræver ikke jagttegn.

I egne, hvor ræv volder skade på den øvrige fauna, må

denne jages/reguleres med skydevåben i perioden 1.

september - 29. februar. Rævehvalpe uden for ræve-

37T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

grave må reguleres i perioden 1. juni - 31. august. Regu-

lering af ræv kan desuden effektiviseres ved anvendelse

af kunstgrave.

6.3. Publikumshensyn
Forsvarets arealer vil normalt være åbent for publikum

efter de retningslinjer, der fremgår af drifts- og pleje-

planen og ordensreglementet, der er placeret ved ind-

faldsveje til arealet, når der ikke foregår militær aktivitet

på arealerne (typisk weekender, aftner og lignende).

Visse skydeområder, flyvestationer, depot- og tankom-

råder, tekniske installationer mv. kan være permanent

afspærret for publikum af hensyn til sikkerhed i form

af eksempelvis fare for udetoneret, sprængfarlig am-

munition i området. For at udvikle mulighederne for den

offentlige rekreative brug af arealerne arbejder Forsva-

rets 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 øvelsesfor-

mål. På arealer, der er åbne for offentligheden, vil det

som udgangspunkt også være muligt at cykle eller ride.

Ordensreglementerne vil indeholde beskrivelser af, hvor-

ledes cyklister og ryttere kan anvende arealerne. Der

kan udlægges særlige ridestier.

Gennemførelse af organiserede aktiviteter kræver for-

udgående tilladelse fra Forsvarets Bygnings- og Etablis-

sementstjeneste. I vurderingen af, om et arrangement

kan gennemføres, lader Forsvarets Bygnings- og Etablis-

sementstjeneste indgå lokale hensyn til naboer, naturbe-

skyttelse mv. For særlige aktiviteter kan Forsvarets Byg-

nings- 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 gennemfø-

res formidling af natur-, kultur- og friluftsinteresser målret-

tet mod det omkringliggende samfund. Formidlingen skal

ske i samarbejde med lokale offentlige og private aktører.

Drifts- og plejeplanerne er centrale redskaber i formid-

lingen, og disse skal derfor fremstå informative og være

let tilgængelige. Drifts- og plejeplaner og tilhørende for-

midling udgives i et godkendt layout. I forbindelse med

udarbejdelse og revision af drifts- og plejeplaner udgives

en vandretursfolder, der skal være tilgængelig på såvel

papirform som i en elektronisk udgave på FBE internet

hjemmeside. Ved indfaldsveje og stier til terrænet op-

sættes informationsstandere, hvor blandt andet vandre-

tursfoldere samt yderligere information er tilgængelig. På

arealer, der helt eller i store dele er permanent lukket for

offentlighedens adgang, gennemføres guidede ture.

38 S t o l d S k y d e t e r r æ n

7. AKTIVITETER

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 udmønt-
ning af de modeller, der er oplistet i afsnit 6, hvor den enkelte aktivitet i mange tilfælde
beskrives yderligere. Hertil kommer aktiviteter, som ikke er omfattet af en model og
som derfor beskrives mere grundlæggende, evt. med henvisning til særskilt projektfor-
muleringer. Afsnittet kan omsættes direkte i jobbeskrivelser.

I det følgende oplistes alle aktiviteter for hele Stold Sky-

deterræn i planperioden 2012-2014. Enkelte aktiviteter

skal først iværksættes senere og disse vil derfor først

skulle gennemføres i en senere planperiode. Dette er

valgt for at sikre, at indsatsen er at finde i ét dokument.

Målsætning Id Lokalitet Afd. Areal
(ha)

Areal /
år (ha)

Gennemføres Bemærkninger

Natur 1.1 Hele Stold 1 29 September
2012

Rydning af begyndende opvækst
af løvtræer.

Natur 1.2 Området med natur-
typen Enebærklit

1 1,34 2031 Selektiv udtynding af gamle
enebær.

Målsætning Id Lokalitet Afd. Gennemføres Bemærkninger

Natur 1.3 Hele terrænet 1 2012 og frem Slåning, opgravning og oprykning af rynket rose.
Efterfølgende fjernelse af plantemateriale.

Målsætning Id Lokalitet Afd. Gennemføres Bemærkninger

Natur Ej på
kort

Hele terrænet 1 2012 og frem Mink overvåges og bekæmpes.
Der opbygges nærmere kontakt til Naturstyrelsen mhp. en
koordineret indsats.
I samarbejde med lokale jægere og evt. eksterne specialister
(re)etableres kunstgrave, der anvendes til regulering ved be-
skydning af ræve, og der opsættes fælder til regulering af mink.

7.2. Bekæmpelse af invasive plantearter
Gennemføres efter model 6.2.1

7.3. Bekæmpelse af invasive dyrearter og regulering af ræv
Gennemføres efter model 6.2.2.

Det anføres under hver enkelt aktivitet, om den hidrører

fra den eksisterende drifts- og plejeplan, udspringer af

Natura 2000-målene eller evt. af nye øvrige målsætnin-

ger. Der henvises til aktivitetskortet, kortbilag 2.

7.1. Rydning
Gennemføres efter model 6.1.2.

39T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

7. AKTIVITETER

7.5.1. Monitering

Planlægningen følges løbende af monitering på mange

forskellige måder, herunder ikke mindst den officielle

overvågning igennem NOVANA etc.

Målsætning Id Lokalitet Afd. Gennemføres Bemærkninger

Publikum Ej på kort Hele terrænet 1 2012 og frem Der arrangeres guidede turer for offentlighe-
den. Specielt guidede turer for botanikere,
entomologer og lepidopterologer skal priori-
teres. Der skal i fuglenes yngletid ikke være
publikumsfærdsel på arealer, der er belig-
gende tættere end 50 meter fra vandet.

Målsætning Id Lokalitet Afdeling. Gennemføres Bemærkninger

Natur Ej på
kort

Hele terrænet 1 2012 og frem Totalt ophør med tilkørsel af flis på køreveje.
Totalt ophør med tilskudsfodring af vildtet.

7.4. Publikumshensyn

7.5. Ikke modelbeskrevne aktiviteter

40 S t o l d S k y d e t e r r æ n

8 . RE F EREN C ER

Bruun, H. H. & R Ejrnæs (1998): Overdrev – en beskyttet naturtype. Gads Forlag. Miljø- og Energiministeriet, Skov-

og Naturstyrelsen

DOFbasen (2011): www.dofbasen.dk

FBE (2011a): Forsvarets Bygnings- og Etablissementstjeneste bestemmelse for drifts- og plejeplaner.

Bilag 5 til FBEBST 610-6. 7 s. Tilgængelig på www.forsvaret.dk/FBE.

FBE (2011b): Forsvarets Bygnings- og Etablissementstjeneste 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 Etablissementstjeneste 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 Etablissementstjeneste 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 Etablissementstjeneste 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 Etablissementstjeneste 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 Etablissementstjeneste 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.

Miljøministeriet (2011): Natura 2000-plan 2010-2015. Sejerø Bugt, Saltbæk Vig, Bjergene og Bollinge Bakker, Na-

tura 2000-område nr. 154, Habitatområde H135, H244, Fuglebeskyttelsesområde F94, F99.

Miljøministeriet, Skov- og Naturstyrelsen og Hærens Operative Kommando. (1999). Stold Skydeterræn.

Drifts- og plejeplan 1999-2014.

8. REFERENCER

41T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

8 . RE F EREN C ER

42 S t o l d S k y d e t e r r æ n

9 . B ILAG

9. BILAG

KORTBILAG

Bilag 9.1: 	Gennemgang af det enkelte udpegningsgrundlag.

Bilag 9.2: 	Retningslinjer for forsvarets anvendelse af skyde- og øvelsesterræner i relation til Naturbeskyttelses-

	 lovens §§ 3-4

Bilag 9.3: 	Rynket Rose på Stold Skydeterræn

Der vedlægges følgende 2 korttyper:

Kort 1: Grundkort

Kort 2: Aktivitetskort (drifts- og plejekort)

43T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

9 . B ILAG

2130 *stabile kystklitter med urteagtig vegetation (grå klit og grønsværklit)

Udbredelse (antal
forekomster og
størrelse) på Stold
Skydeterræn:
1/13,04 ha

Prognose:
Ugunstig

Mål og retningslinjer:
Genopretning af gunstig status
Bekæmpelse af invasive arter og rydning af løvtræsopvækst

Trussel: Atmosfærisk
N-deposition

Tilgroning med græs og
høje urter

Tilgroning med vedplanter Invasive arter

Muligt virkemiddel
(jf. plan):

Administrative
retningslinjer

Naturpleje Rydning af vedplanter Bekæmpelse af invasive
arter

Aktiviteter: Ingen aktuelle Ophør med tilførsel af
flis og vildtfoder vil tilgo-
dese en lav og nærings-
fattig vegetation

Rydning af løvtræsopvækst Oprykning, opgravning
og gentagen slåning af
rynket rose

1330 *strandenge

Udbredelse (antal
forekomster og
størrelse) på Stold
Skydeterræn:
1/7,45ha

Prognose:
Ugunstig

Mål og retningslinjer:
Genopretning af gunstig status
Bekæmpelse af invasive arter

Trussel: Tilgroning med græs og høje urter Uhensigtsmæssig hydrologi Invasive arter

Muligt virkemiddel
(jf. plan):

Naturpleje Administrative retningslinjer Bekæmpelse af invasive arter

Aktiviteter: Ophør med tilførsel af flis og
vildtfoder vil tilgodese en lav og
næringsfattig vegetation

Ingen aktuelle Oprykning, opgravning og gen-
tagen slåning af rynket rose

9.1. Gennemgang af det enkelte udpegningsgrundlag.

9.1.1. Naturtyper

2250 *kystklitter med enebær

Udbredelse (antal
forekomster og
størrelse) på Halk
skydeterræn:
1/1,34ha

Prognose:
Ugunstig

Mål og retningslinjer:
Genopretning af gunstig status
Beskyttes mod tilgroning

Trussel: Atmosfærisk N-deposition Tilgroning med græs og høje urter Tilgroning med vedplanter

Muligt virkemiddel
(jf. plan):

Administrative retningslinjer Naturpleje Rydning af vedplanter

Aktiviteter: Ingen aktuelle Ophør med tilførsel af flis og vildtfoder
vil tilgodese en lav og næringsfattig
vegetation

Rydning af al opvækst af
løvtræ – selektiv udtyn-
ding af gamle enebær
på lang sigt

44 S t o l d S k y d e t e r r æ n

9 . B ILAG

9.1.2. ARTER

Rørhøg

1 individ iagttaget på Stold Bevaringsprognose:
Ukendt på grund af manglende kort-
lægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status

Trussel: Ikke undersøgt pga. manglende kortlægning og datagrundlag

Muligt virkemiddel (jf. plan) Ingen forslåede – Stold er ikke egent som ynglehabitat for rørhøg

Aktiviteter Ingen aktuelle

Engsnarre

Ingen ynglefund i hele Natura
2000-området

Bevaringsprognose:
Ukendt på grund af manglende kort-
lægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status

Trussel: Ikke undersøgt pga. manglende kortlægning og datagrundlag

Muligt virkemiddel (jf. plan) Ingen forslåede – Stold er ikke egent som ynglehabitat for engsnarre

Aktiviteter Ingen aktuelle

Klyde

Op til 5 ynglepar og 62 individer
med ikke oplyst adfærd iagttaget
ved Tranevejle

Bevaringsprognose:
Ukendt på grund af manglende
kortlægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status
Bekæmpelse af prædatorer og forbedring af habitat

Trussel: Forstyrrelser Tilgroning af levesteder Prædation

Muligt virke-
middel (jf. plan)

Forstyrrelsesfrie
områder

Naturpleje Bekæmpelse af mink og regulering af ræv

Aktiviteter Stold forsat luk-
ket af for publi-
kum - undtaget
på guidede ture

Bekæmpelse af invasive arter, ryd-
ning af løvtræer og formindskelse
af tilførte næringsstoffer fremmer
udvikling af en lav vegetation

Opsætning af minkfælder og regulering af ræv.
Fældning af udkigstræer for kragefugle.

Havterne

9 ynglepar registreret på Stold Bevaringsprognose:
Ukendt på grund af manglende
kortlægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status
Bekæmpelse af prædatorer

Trussel: Forstyrrelser Prædation

Muligt virkemiddel
(jf. plan)

Forstyrrelsesfrie
områder

Bekæmpelse af mink og regulering af ræv

Aktiviteter Stold forsat lukket af
for publikum - undta-
get på guidede ture

Opsætning af minkfælder og regulering af ræv. Fældning af udkigstræer
for kragefugle.

45T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

9 . B ILAG

Splitterne

1 ynglepar og op til 16 fugle med ikke
oplyst adfærd iagttaget på Stold

Bevaringsprognose:
Ugunstig

Mål og retningslinjer:
Genopretning af gunstig status
Bekæmpelse af prædatorer

Trussel: forstyrrelser Prædation

Muligt virkemid-
del (jf. plan)

Forstyrrelsesfrie
områder

Bekæmpelse af mink og regulering af ræv

Aktiviteter Stold forsat lukket af
for publikum - undta-
get på guidede ture

Opsætning af minkfælder og regulering af ræv. Fældning af udkigstræer
for kragefugle.

Bjergand

Ingen individer registret ved Stold eller
Tranevejle

Bevaringsprognose:
Ukendt på grund af manglende
kortlægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status

Trussel: Forstyrrelser

Muligt virkemiddel (jf. plan) Forstyrrelsesfrie områder

Aktiviteter Stold forsat lukket af for publikum - undtaget på guidede ture

Ederfugl

500 rastende individer observeret i Tra-
nevejle

Bevaringsprognose:
Ukendt på grund af manglende
kortlægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status

Trussel: Forstyrrelser

Muligt virkemiddel (jf. plan) Forstyrrelsesfrie områder

Aktiviteter Stold forsat lukket af for publikum - undtaget på guidede ture

Sortand

90 rastende individer observeret i
Tranevejle

Bevaringsprognose:
Ukendt på grund af manglende
kortlægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status

Trussel: Forstyrrelser

Muligt virkemiddel (jf. plan) Forstyrrelsesfrie områder

Aktiviteter Stold forsat lukket af for publikum - undtaget på guidede ture

46 S t o l d S k y d e t e r r æ n

9 . B ILAG

Fløjelsand

10 rastende individer observeret i Trane-
vejle

Bevaringsprognose:
Ukendt på grund af manglende
kortlægning og datagrundlag

Mål og retningslinjer:
Bevaring eller genopretning af gunstig status

Trussel: Forstyrrelser

Muligt virkemiddel (jf. plan) Forstyrrelsesfrie områder

Aktiviteter Stold forsat lukket af for publikum - undtaget på guidede ture

47T i l l æ g t i l d r i f t s - o g p l e j e p l a n 1 9 9 9 - 2 0 1 4

9 . B ILAG

9.2. Retningslinjer for forsvarets anvendelse
af skyde- og øvelsesterræner i relation til Na-
turbeskyttelseslovens §§ 3-4

Store dele af militærets skyde- og øvelsesterræner er

tidligere landbrugsarealer. Ved overgangen til militære

øvelsesområder ekstensiveres landbrugsdriften enten

kraftigt eller ophører helt, hvilket ofte muliggør forskel-

lige beskyttede naturtypers opståen. Imidlertid hindrer

dette ikke fortsat gennemførelse af de militære aktivite-

ter, som er områdernes hovedformål.

Som efter de hidtil gældende regler er naturbeskyttel-

seslovens §§ 3-4 nemlig ikke til hinder for en fortsæt-

telse af de beskyttede arealers hidtidige benyttelse.

Dette gælder også militærets hidtidige benyttelse af

arealer og anlæg m.v.

Såfremt forsvaret eller hjemmeværnet ejer, erhverver

eller lejer arealer, som ikke hidtil har været anvendt til

øvelsesformål, vil en overgang til øvelsesformål, der med-

fører ændringer i tilstanden derimod kræve tilladelse.

En væsentlig intensivering af en hidtil militær benyttelse

vil ligeledes kræve tilladelse fra den pågældende amts-

kommune, jfr. lovens §§ 3-4 og § 65, stk. 3.

Militære aktiviteter

I tilfælde hvor et større areal anvendes til øvelsesformål

(f.eks. Oksbøl skydeterræn) vil forskellige dele af området

kunne have forskellig benyttelsesintensitet. Vurderingen

af om en aktivitet kræver tilladelse efter lovens §§ 3-4 bør

derfor ske på grundlag af intensiteten af det pågældende

“delområdes” hidtidige anvendelse. Indenfor hvert “delom-

råde” vil den hidtidige anvendelsesgrad kunne fortsætte.

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

bortslidning af vegetationen samt dozning, gravning og

indgreb i vandløb har fundet sted, fortsat kunne benyttes

på denne måde. Dette omfatter også flytning af de enkelte

aktiviteter indenfor delområdet, f.eks. flytning af spor efter

bæltekøretøjer. Variationer i aktiviteten, f.eks. ændringer

af koncentrationen af bæltespor indenfor de mest benyt-

tede arealer, må anses som i overensstemmelse med hid-

tidig benyttelse, i hvert fald inden for ret vide rammer.

Derimod vil et sammenhængende areal, der f.eks. ikke

hidtil har været anvendt til kørsel med bæltekøretøjer

eller lejlighedsvise indgreb i vandløb, ikke uden tilladelse

kunne anvendes på denne måde.

Opførelse af permanente anlæg kræver som udgangs-

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

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

ser”) af træ eller tilsvarende materiale, som let kan

fjernes, kan dog etableres uden tilladelse.

Foranstaltninger som bevirker, at et areal varigt glider

ud af den pågældende naturtype-definition kræver til-

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

dræning af vådområder.

Ikke militære aktiviteter

For ikke militære aktiviteter på øvelsesområder gælder

de samme regler som for civile aktiviteter uden for øvel-

sesterrænet. Dette indebærer bl.a. at anlæg af vildtagre

på beskyttede naturtyper inden for øvelsesterrænet

kræver tilladelse efter naturbeskyttelsesloven.

Tvivlstilfælde

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

delse til en aktivitet eller et anlæg, vil forespørgselsord-

ningen i naturtypebekendtgørelsens § 8 kunne anven-

des. Det vil sige, at militæret kan rette henvendelse til

amtet, som inden 4 uger skal besvare forespørgslen.

Der henvises i denne.

48 S t o l d S k y d e t e r r æ n

9 . B ILAG

9.3. Rynket rose på Stold

Forsvar for naturen

Forsvarets skyde- og øvelsesterræner anvendes til militær ud-

dannelse, 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 are-

aler 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, natur-

beskyttelse og offentlighedens adgang. Information om For-

svarets naturforvaltning kan findes på www.forsvaret.dk.

FORSVARETS BYGNINGS- OG ETABLISSEMENTSTJENESTE

