

Bijlage	Regionale analyse gebieden
Bijlage	Tariefklassen per gemeente (casus gebieden)
Bijlage	Habitattypen
Bijlage	Regionale analyses
Bijlage	Zoekkaart mogelijkheden Boeren voor Natuur
Bijlage	Projectplan

BIJLAGE REGIONALE ANALYSE GEBIEDEN

	Epe	GLV
Beschrijving	Ligging noord zijde van de veluwe, aan de westzijde van de veluwse stuwwal. Overwegend droge moder- en humuspodzolgronden	Ligging relatief centraal 'op' de Veluwe, grenzend aan het plaatsje Otterlo. De Geldersche Vallei is relatief laag gelegen. Het gebied bestaat voornamelijk aan de westzijde uit natte gronden. Het oostelijk gedeelte bestaat voornamelijk uit stuifzanden.
Landschap	Stuwvallandschap	Dekzand/ stuifzandlandschap
Oppervlakte	8058	6541
Huidig beb/ Water	440	57
Netto oppervlakte¹	7616	6484

Landgebruik in 1832


¹ Gebruikt bij bodemanalyse

Landgebruik 1832 GIS presentatie (Epe/ Oene)


Landgebruik 1832 GIS presentatie (Geldersche Vallei)


BIJLAGE TARIEFKLASSEN PER GEMEENTE (CASUS GEBIEDEN)

	Ede	EpeOene	Garderen	Lunteren	Otterlo
bos					
bos1	20	26	18	20	20
bos2	15	18	12	13	14
bos3	8	10	8	7	5
bos4	4	5	4	3	0,5
bos5	2		2		
bouwland					
bouwland1	22	26	18	22	22
bouwland2	17	19	12	16	15
bouwland3	12	14	7	10	8
bouwland4	8	8	4	6	3
bouwland5	3	4	2	3	
dennenbos					
dennenbos1	8	8	6	8	8
dennenbos2	4	4	3	4	4
dennenbos3	2	2		2	1
dijkhelling					
dijkhelling		16			
heide					
heide1	1	0,7	0,7	0,7	0,5
heide2	0,3	0,4	0,3	0,3	0,3
heide3	0,25	0,25	0,25	0,25	0,25
moeras					
moeras1	0,25	2	0,25		
moeras2		0,25			
opgaandbos					
opgaandbos1	20	26	18		20
opgaandbos2	15	18	12		14
opgaandbos3	8	10	8		5
opgaandbos4	4	5	4		0,5
opgaandbos5	2		2		
rietland					
rietland1					15
uiterwaard					
uiterwaard1		45			
uiterwaard2		30			
Weiland					
Weiland1	20	26	18	20	20
weiland2	14	19	12	12	14
weiland3	8	12	7	7	7
weiland4	4	6	4	2	2
weiland5	2	3	2		
zand					
zand					0,25

BIJLAGE HABITATTYPEN

(overgenomen uit de profielbeschrijvingen van natura 2000 habitatgebieden)

H2310 Stuifzandheide met Struikhei

Stuifzandheiden met struikhei omvat begroeiingen met dwergstruiken op droge zandgrond in binnenlandse stuifzandgebieden. Deze stuifzanden zijn gevormd door herverstuiving van dekzanden, met name na de late Middeleeuwen. De bodems zijn droog, zuur en zeer voedsel- en kalkarm. Ze behoren tot de zogenoemde duinvaaggronden en vlakvaaggronden. Er hebben zich nog nauwelijks of geen podzolprofielen ontwikkeld en de bodem is nog niet of slechts oppervlakkig ontijzerd.

*In de stuifzandheiden overheerst doorgaans struikhei (*Calluna vulgaris*). Andere dwergstruiken kunnen ook een belangrijke rol spelen, bijvoorbeeld blauwe bosbes (*Vaccinium myrtillus*) of, op noordhellingen, rode bosbes (*Vaccinium vitis-idaea*).*

H2330 Zandverstuivingen,

Dit habitatype betreft pionierbegroeiingen in afwisseling met onbegroeid zand op droge, zeer voedselarme zandgrond in binnenlandse stuifzandgebieden. De fauna is soortenarm, maar omvat wel enkele soorten die juist aan deze extreme omstandigheden zijn aangepast. Indien het habitatype op landschapsschaal voorkomt, bij voorkeur in aansluiting op habitattypen van het heidelandschap, kan het beduidend soortenrijker worden dan wanneer het op kleine plekje voorkomt.

*Het stuifzandmilieu is extreem arm aan soorten vaatplanten, maar vooral rijk aan korstmossen, zoals Stuifzandkorrelloof (*Stereocaulon condensatum*), Stuifzandstapelbekertje (*Cladonia verticillata*) en Wollig korrelloof (*Stereocaulon saxatile*).*

H4010A Vochtige heiden (hogere zandgronden)

*Vochtige heiden komen voor op voedselarme, zeer natte tot zeer vochtige, matig zure tot zure standplaatsen op de hogere zandgronden. Kwalitatief goede vochtige heiden kunnen goed samen voorkomen met rompgemeenschap met Pijpenstrootje en Veenmos. Deze grazige delen mogen echter niet overheersen en komen alleen in een mozaïekvorm voor. Kenmerkend is de hoge bedekking met dophei (*Erica tetralix*).*

H4030 Droge heiden

*Ze worden gedomineerd door struikhei (*Calluna vulgaris*) al dan niet in combinatie met andere dwergstruiken, grassen en mossen. Droge heides komen in Nederland voor op matig droge tot droge, kalkarme zure bodems waarin zich meestal een podzolprofiel heeft gevormd. Het meest komt het type voor op –al dan niet lemige- dekzanden en op stuwwallen, maar ze strekken zich ook uit op stuwwallen, rivierterrassen en tertiaire (mariene) zandafzettingen.*

*Doorgaans overheerst struikhei (*Calluna vulgaris*). Andere dwergstruiken kunnen ook een belangrijke rol spelen, bijvoorbeeld blauwe bosbes (*Vaccinium myrtillus*) of rode bosbes (*Vaccinium vitis-idaea*). Struwelen met brem (*Cytisus scoparius*), solitaire jeneverbes (*Juniperus oxycedrus*) of gaspeldoorn (*Ulex europaeus*) maken in veel gebieden deel uit van het heidelandschap en worden dan ook bij dit habitatype gerekend.*

H6230 Heischraalgrasland

Dit habitatype omvat in ons land min of meer gesloten, zogenoemde halfnatuurlijke graslanden op betrekkelijk zure zand- en grindbodems. Goed ontwikkelde heischrale graslanden zijn zeer rijk aan allerlei grassoorten, kruiden en paddenstoelen. Een deel van de soorten komt ook voor in heide-begroeiingen. Op de hogere zandgronden komen heischrale graslanden zowel op vochtige als op relatief droge standplaatsen voor.

Heischrale graslanden komen in verschillende variaties voor op uiteenlopende bodemtypen: Op de hogere zandgronden komen heischrale graslanden zowel op vochtige (de associatie van klokjesgentiaan en borstelgras) als op relatief droge standplaatsen (de associatie van liggend walstro en schapegras) voor.

H6410 Blauwgraslanden

*Het zijn soortenrijke hooilanden op voedselarme, basenhoudende bodems die 's winters plasdras staan en 's zomers oppervlakkig uitdrogen. De naam blauwgrasland is afgeleid van de zwak blauwgroene kleur van de soorten die het aanzien bepalen. Dat zijn bijvoorbeeld Spaanse ruiter (*Cirsium dissectum*), blauwe zegge (*Carex panicea*) en tandjesgras (*Danthonia decumbens*). De blauwgraslanden worden plantensociologisch gerekend tot het verbond Junco-Molinion. Op de hogere zandgronden soorten uit de heischrale graslanden opvallend aanwezig zijn. Op relatief basenrijke natte plekken kunnen bepaalde basenminnende soorten naar voren treden zoals *Parnassia palustris*.*

H7140A Overgangs- en trilvenen (trilveen)

In Nederland komen ze vooral voor in het laagveengebied. Verder kunnen overgangs- en trilvenen ook ontstaan in veenvormende systemen in de middenlopen van beekdalen, op de overgangen van de hogere (pleistocene) zandgronden naar laagveen en in zeekleilandschappen

H7150 Pioniervegetaties met snavelbiezen

Dit habitatype betreft pioniergemeenschappen op kale zandgrond in natte heiden. De kale plekken waar de pioniervegetaties met snavelbiezen kunnen ontwikkelen, ontstaan in natte heide op natuurlijke wijze door langdurige waterstagnatie in laagten. Deze ontstaan bijvoorbeeld na het plaggen op vochtige plekken.

H7230 Kalkmoerassen

De meeste van deze kalkmoerassen zijn gelegen op de flanken van beekdalen. Ze komen ook wel voor in kwelzones op de overgang van hogere (pleistocene) zandgronden naar het rivierengebied. Kalkmoerassen zijn met name te herkennen aan het voorkomen van (vaak zeldzame) basenminnende ('kalkminnende') plantensoorten zoals Moeraswespenorchis en Tweehuizige zegge.

H9190 Oude eikenbossen

*Het habitatype betreft eiken-berkenbossen op leemarme zandbodems, waarvan de boomlaag en/of de bosgroeiplaats oud is. Het habitatype komt voor op kalkarme, zeer voedselarme, vochtige tot droge zandgronden, vaak met een duidelijk podzolprofiel. Het zijn stuif- en dekzanden die door de wind zijn afgezet of in het verre verleden door gletsjerijs opgestuwde en verspoelde zanden. De bodem wordt enkel gevoed door regenwater, waardoor uitspoeling van mineralen naar de diepere ondergrond optreedt. In de boomlaag van Oude eikenbossen domineren zomereik (*Quercus robur*) en ruwe berk (*Betula pendula*). In de ijle struiklaag vallen vooral wilde lijsterbes (*Sorbus aucuparia*), sporkehout (*Rhamnus frangula*) en ratelpopulier (*Populus tremula*) op.*

H9120 Beuken-Eikenbossen met Hulst

Het habitatype betreft bossen met meestal beuk in de boomlaag en hulst en/of taxus in de struiklaag, voorkomend op voedselarme tot licht voedselrijke zand- en leemgronden. Ten opzichte van de 'Oude eikenbossen' komen de 'Beukeneikenbossen met hulst' voor op plekken met een moder- in plaats van een humuspodzobodem of een leemhoudende in plaats van een leemarme bodem.

BIJLAGE REGIONALE ANALYSES

BIJLAGE ZOEKKAART MOGELIJKHEDEN BOEREN VOOR NATUUR

(ontleend aan: Stortelder A. et al. 2011)


BIJLAGE

PROJECTPLAN