

Beheerplan Natuurbegraafplaats Heidepol Heidepol

Gemeente Arnhem en Gemeente Ede

Veghel, januari 2011

Marshallweg 5
5466 AH Veghel
T 0413-385 820
F 0413-385 829
E info@praedium.eu

INHOUDSOPGAVE

1 Inleiding.....	5
2. Bos en heide	7
2.1 Noordwestelijk bosgebied.....	7
2.2 Oostelijk bosgebied	7
2.3 Overig bos.....	8
2.4 Lanen	8
3. Graslandbeheer.....	9
3.1 Bloemrijk grasland	9
3.2 Heischraal grasland	9
3.3 Maaien of begrazen.....	9
4. Paden en gebouwen.....	11
5. Graven	13

1. Inleiding

Beheer en ontwikkeling van het terrein is er op gericht de natuur- en belevingswaarden van het terrein te vergroten. Hierbij kan onderscheid worden gemaakt tussen grootschalige, eenmalige ingrepen, die met name plaatsvinden bij de eerste aanleg en waarmee naast een goede inrichting van het gebied tevens de condities geschapen worden voor de verdere ontwikkeling van het terrein. Daarnaast zijn er uiteraard de maatregelen die periodiek plaats moeten vinden, gedurende de periode dat het gebied in ontwikkeling is. In dit plan wordt per gebiedsdeel de verschillende maatregelen op hoofdlijnen opgesomd. In een later stadium zal door RIN een gedetailleerd jaarplan met inrichting en beheermaatregelen worden opgesteld.

Topkaart huidige situatie 1

Indeling plangebied in deelgebieden

Toekomstige situatie

2. Bos en heide

2.1 Noordwestelijk bosgebied

Dit bosgebied kenmerkt zich door de aanwezigheid van veel Amerikaanse Eik, Grove Den en Douglas. Naast bos is een deel van dit terreindeel op dit moment in gebruik als maïsakker. De ontwikkeling van dit gebied is gericht op de realisering van een open bostype met in de kern heide.

2.1.1 Grootschalige eenmalige ingrepen

Om dit gebied te ontwikkelen tot het gewenste natuurtype is het noodzakelijk om delen van het bos te verwijderen evenals de strooisellaag. Op het deel van dit gebied dat aangelegd moet worden op een stukje van de akker is afplaggen en afvoeren van de voedselrijke bovenlaag noodzakelijk voor de ontwikkeling tot heide. Bij de genoemde maatregelen dienen de aanwezige mierenhopen, vliegdennen en eventuele andere aanwezige karakteristieke bomen gespaard te blijven. Een aantal van de vliegdennen of ander bijzondere bomen kunnen worden vrijgezet en gebruikt worden als herinneringsbomen waar omheen begraven kan worden. Daar waar mogelijk blijven de te kappen bomen achter in het bos, zodat voldoende dood hout aanwezig is waar verschillende dier- en plantensoorten van profiteren.

2.1.2 Jaarlijks beheer

Jaarlijksbeheer zal gericht zijn op omvorming. Dit betekent dat selectief gekapt wordt, waarbij exoten worden gekapt en er open plakken worden gevormd waar verjonging plaats kan vinden. Om een geleidelijke overgang te realiseren naar het heideveld en de graslanden zullen aan de randen de ontwikkeling van een goede mantel-zoomvegetatie worden nagestreefd. Nadat de mantelzoomvegetatie zich heeft ontwikkeld zal deze om de paar jaar gefaseerd worden afgezet.

Uiteraard wordt bij het kappen van bomen gekeken naar de aanwezigheid van holtes. In dit geval zullen deze bomen blijven staan.

Het jaarlijks beheer voor het heideveld beperkt zich tot verwijderen van opslag van ongewenste beplanting. Op deze manier blijft het heide veld open en wordt voorkomen dat het terrein weer dichtgroeit. Uittrekken van ongewenste opslag zal zoveel mogelijk handmatig plaatsvinden.

Eventueel kan overwogen worden plaggen van een naburig heideterrein uit te spreiden op het heideveld mocht de ontwikkeling van heide niet op gang komen.

Het jaarlijks beheer zal na verloop van tijd steeds extensiever worden al zal in dit gebied een vorm van beheer noodzakelijk blijven om het bos voldoende open te houden. Deze noodzaak komt voort uit de aanwezigheid van de mierenhopen. Voor behoud en ontwikkeling hiervan is een open bostype met weinig ondergroei wenselijk. natuurwaarde en heeft daarom de voorkeur.

2.2 Oostelijk bosgebied

Het bos op het oostelijk deel van het terrein kenmerkt zich door de aanwezigheid van dassen. Het bos bestaat voornamelijk uit Grove Den. Doelstelling voor dit bosgebied is een soortenrijk gemengd bos met heide op kleinere open plekken. De randen van het bos worden ontwikkeld tot mantel- en zoomvegetatie.

2.2.1 Grootschalige eenmalige ingrepen

Deze ingrepen beperken zich tot her en der realiseren van grotere open plekken in het bos, waarbij het gekapte hout zoveel mogelijk in het bos achter blijft. Hierbij wordt zoveel mogelijk rekening gehouden met de aanwezige dassenburcht door minmaal 20 meter afstand te houden tot de op dat moment aanwezige in- en uitgangen. Daar waar openplekken worden gerealiseerd zal tevens de strooisellaag worden verwijderd. Hierdoor ontstaat een goede uitgangssituatie voor de ontwikkeling van heide.

2.2.2 Jaarlijks beheer

Jaarlijks zal omvormingsbeheer plaatsvinden. Dit betekent dat selectief gekapt wordt, waarbij exoten worden gekapt en verjonging plaats kan vinden. Hierbij zal in eerste instantie met name worden gestreefd naar de ontwikkeling van een goede mantel-zoomvegetatie. Nadat de mantel-zoomvegetatie is ontwikkeld kan worden overgegaan op het gefaseerd afzetten hiervan. Uiteraard wordt bij het kappen van bomen gekeken naar de aanwezigheid van holtes. In dit geval zullen deze bomen blijven staan.

Daarnaast zal eens per jaar opslag op de open plekken worden weggehaald. Dit zal zoveel mogelijk handmatig plaatsvinden, zodat de verstoring zo gering mogelijk is. Uiteraard wordt bij het kappen van bomen gekeken naar de aanwezigheid van holtes. In dit geval zullen deze bomen blijven staan.

2.3 Overig bos

Het overige bos op het terrein wordt door geleidelijk omvormingsbeheer ontwikkeld tot een soortenrijk natuurlijk bos met inheemse soorten. Het sparrenbosje tegen de noordrand van het terrein is waardevol als gevolg van de hier aanwezige dassenpopulatie. Op deze plek zal dan ook niet begraven worden. Wel wordt hier ook op een heel geleidelijke manier omvormingsbeheer ingezet. De rest van de aanwezige bossen zijn op dit moment al meer divers dan bovengenoemde gebieden. Ook hier zal dan ook minder rigoreus te werk gegaan hoeven te worden. Grootschalige ingrepen zullen hier dan ook niet of nauwelijks plaatsvinden. De vorming van een goede mantel-zoomvegetatie is hier van belang. Ook voor deze bosgebieden geldt dat beheer op termijn steeds extensiever plaats zal hoeven te vinden.

2.4 Lanen

De bestaande laanstructuur wordt zoveel mogelijk gehandhaafd. In eerste instantie zullen de bestaande bomen worden beoordeeld op hun conditie en zo nodig worden gesnoeid. Op plaatsen waar bomen zijn uitgevallen zullen bomen worden teruggezet als het om geringe aantallen gaat. Vanuit veiligheid zal daarna jaarlijks worden gecontroleerd of dode en/of loshangende takken zijn. Indien nodig zullen deze takken worden verwijderd.

Op langere termijn kan in het geval van een grote uitval van bomen, bijvoorbeeld als gevolg van ziekte of storm, besloten worden de laan in totaal te kappen en te vervangen door nieuwe aanplant. Op deze manier wordt voorkomen dat de laan uiteindelijk bestaat uit bomen van verschillende leeftijden door telkens bij uitval van een boom een nieuwe boom terug te plaatsen en waardoor het statige beeld van de lanen wordt aangetast. Vooralsnog lijkt hiertoe echter geen aanleiding te bestaan.

3. Graslandbeheer

3.1 Bloemrijk grasland

De huidige akkers worden omgevormd tot bloemrijk gras door verschravingsbeheer. Dit betekent dat in eerste instantie enkele jaren een graan geteeld zal worden. (Op dit moment wordt nog gekeken naar welk graan hier het meest geschikt voor is.) Op deze manier wordt de voedselrijkdom van het gebied snel teruggebracht. Vervolgens kan overgeschakeld worden op een graslandbeheer, waarbij één maal per jaar wordt gemaaid waarbij het maaisel wordt afgevoerd. De eerste paar jaar zal dit zoveel mogelijk in het voorjaar plaatsvinden om een verdere verschraving en vergrassing tegen te gaan. Hierbij zal uiteraard rekening worden gehouden met broedende vogels, door eerst te controleren op eventuele nesten. Later zal men kunnen overgaan op het maaien na het broedseizoen. Hierbij wordt uitgegaan van gefaseerd maaien. (Niet het hele terrein wordt in één keer gemaaid, maar in delen, zodat er schuilmogelijkheden blijven voor de aanwezige dieren op het terrein.)

3.2 Heischraal grasland

De huidige paardenweide kan vrij snel en gemakkelijk worden omgevormd tot heischraal grasland, omdat de uitgangssituatie op deze plek al tamelijk voedselarm is. Dit is het gevolg van het gebruik van dit deel als weiland, waar minder mest op wordt gebracht dan voor akkers het geval is. Jaarlijks maaien en afvoeren zal echter noodzakelijk blijven om het terrein open te houden en een verdere verschraving te realiseren.

3.3 Maaien of begrazen

In bovenbeschreven paragrafen wordt uitgegaan van maai-beheer. Dit lijkt gezien de functie natuurbegraven vooralsnog de meest logische keuze. Op het terrein is het doel een zo natuurlijk mogelijk beeld. In het geval van begrazing zal het noodzakelijk zijn her en der afrasteringen te maken, tijdelijk dan wel definitief. Bijvoorbeeld ter bescherming van delen van het terrein waar geen begrazingsbeheer gewenst is of tijdens een begrafenis. Dit past niet in een zo natuurlijk mogelijk beeld. Daarnaast zal er ook na een begrafenis voor een aantal mensen de behoefte blijven om het terrein af en toe te bezoeken. De aanwezigheid van grote grazers mag voor deze mensen geen belemmering vormen voor een bezoek aan het terrein.

4. Paden en gebouwen

Naast natuurbeheer vindt op het terrein beheer van paden en gebouwen plaatsvinden. Ten aanzien van de paden is er een onderscheid tussen de verschillende typen paden. De hoofdpaden (dikke lijnen op kaart) en de bijpaden (dunne lijnen op kaart) worden onderhouden op een zodanig niveau dat deze paden goed begaanbaar blijven. Aangezien voor de aanleg uitgegaan wordt van aanleg in halfverharding betekent dit wieden, egaliseren en uitsteken van de randen van de paden zodat de padbreedte gehandhaafd blijft. De tijdelijke paden (stippellijn op kaart) worden aangelegd door uitmaaien, zodat het pad goed begaanbaar is. Grote oneffenheden, dood hout of andere elementen die het pad moeilijk begaanbaar maken, worden vermeden. Deze paden zullen gedurende een relatief korte periode (ongeveer 3 jaar) jaarlijks uitgemaaid worden. Na deze periode wordt geen actief onderhoud meer gepleegd en mogen de paden dichtgroeien. Het bestaan van de paden hangt vanaf dat moment alleen af van het gebruik door bezoekers van het terrein.

Dit laatste geldt eveneens voor de bijpaden na de periode waarin de begraafplaats actief in gebruik is. Hiervoor wordt vooralsnog uitgegaan van 30 jaar. Na deze periode zal geen beheer meer worden uitgevoerd op deze paden, zodat de natuur deze opneemt. De hoofdpaden zullen actief beheerd blijven, aangezien het voor nabestaanden en recreanten mogelijk moet blijven het terrein te bezoeken of op te nemen in een wandeling. Dit geldt eveneens voor de parkeerplaats.

Voor de gebouwen op het terrein geldt dat er vooralsnog wordt uitgegaan van langdurig handhaven. Echter op voorwaarde dat de gebouwen na het gebruik ten dienste van de natuurbegraafplaats (na ca. 30 jaar) een nieuwe functie krijgen, die gerelateerd is aan het terrein. Te denken valt bijvoorbeeld aan een bezoekerscentrum. Mocht echter geen goede vervolgfunctie voor de gebouwen voor handen zijn, dan wordt het gebouw verwijderd (met in achtname van de wettelijke kaders, zoals Flora en Fauna wet).

5. Graven

De natuurbegraafplaats Heidepol is in de eerste plaats een natuurgebied, bestaande uit bos, heide en half natuurlijkgrasland en in de tweede plaats een begraafplaats. Hierdoor worden geen onnodige belasting van het milieu, maar weer worden opgenomen door de natuur.

De graven worden dan ook niet als zodanig onderhouden maar worden opgenomen in de aanwezige natuur. Bij het begraven wordt 2 m² gegraven en nadat de grafkist is bijgezet, zal het graf worden gedolven. De uitgestoken vegetatie van een daaropvolgend nieuw graf binnen hetzelfde terreintype zal op het graf worden aangebracht. De zode kan gelijk doorgroeien en de verstoorde natuur op het graf wordt hersteld. Daarna zal het graf geheel opgaan in de aanwezige natuur en zal ook als zodanig worden beheerd.

Na het delven van het graf mogen bloemen, bloemenkransen en andere (natuurlijke) versierselen tijdelijk op het graf worden gelegd. Deze zullen na enkele weken worden verwijderd. Een eenvoudige schijf uit een boomstam met daarop de naam en enkele gegevens van de overleden zal het graf markeren, tot dat deze schijf is vergaan en het graf totaal in de natuur is opgenomen. Daarna zal met omgevingskenmerken of GPS het graf moeten worden getraceerd.

De natuurbegraafplaats kent een eeuwige grafcrust. Het graf en de bodem daarboven zal niet nogmaals worden verstoord.

