

 1

Hoofdstuk 1. Aanleiding, inleiding en aanpak

1.1. Aanleiding
Ten behoeve van de besluitvorming rond de Structuurvisie OostvaardersWold is in juni 2009, op
initiatief van de Commissie Ruimte, een studiemiddag gehouden over de grote grazers in
OostvaardersWold. Gebleken is dat bij Provinciale Staten van Flevoland een aantal vragen leeft over
de relatie tussen grote grazers en het in de Structuurvisie geschetste en gewenste bos- en
landschapsbeeld van OostvaardersWold. Een belangrijke vraag daarbij is of grote delen van
OostvaardersWold door begrazing niet te kaal en te open worden. In het Plan van Aanpak
OostvaardersWold is daarom opgenomen dat er een Strategisch Beheerplan wordt opgesteld waarin
beschreven wordt welke uitgangspunten gehanteerd worden bij inrichting en beheer om het
gewenste bos- en landschapsbeeld zoals beschreven in de Structuurvisie OostvaardersWold te
kunnen realiseren.

1.2. Inleiding
Het Strategisch Beheerplan OostvaardersWold (SBP) bevat een aantal belangrijke uitgangspunten
met betrekking tot de aanplant van bos en het beheer in en direct na de aanlegperiode van
OostvaardersWold (inleidend beheer) op hoofdlijnen in relatie tot begrazing door de grote grazers.
De geformuleerde uitgangspunten zijn mede leidend voor verdere inrichting en het beheer en
betreffen:

- de wijze en mate van aanplant;
- de begrazing en het inleidend beheer van OostvaardersWold;
- het moment waarop dient te worden ingegrepen indien de ontwikkeling van het verwachte

bos- en landschapsbeeld achter blijft.

Het Strategisch Beheerplan OostvaardersWold vormt dan ook een kader voor beheer. Opgemerkt
moet worden dat het plan alleen betrekking heeft op het OostvaardersWold en (waar nodig) de
overgangen naar de andere gebieden.

1.3. Relatie met andere beheerplannen
Op 27 april 2010 is door Gedeputeerde Staten het concept Natuurbeheerplan 2011 vastgesteld en op
3 juni 2006 door de Commissie Ruimte besproken. Definitieve vaststelling door Gedeputeerde Staten
is voorzien op 7 september 2010.
Het Natuurbeheerplan geeft voor alle natuurgebieden binnen de provincie de bestaande en
gewenste natuur-of beheertypen weer, en dient als kader voor subsidieverlening. Om vanuit de
verschillende (natuur)doelen meer richting te kunnen geven aan het beheer en inrichting van
OostvaardersWold, is een zelfstandig leesbare nadere toelichting op het onderdeel
OostvaardersWold geschreven. Dit heeft geresulteerd in de “Toelichting op het Natuurbeheerplan
Flevoland 2011 Onderdeel OostvaardersWold”. De doelen uit het Natuurbeheerplan behoren tot de
belangrijkste kaders van het Strategisch Beheerplan.
Staatsbosbeheer maakt vervolgens voor de natuurgebieden die zij in beheer hebben, waaronder het
OostvaardersWold, een feitelijk beheerplan c.q. uitwerkingsplan. Dit Strategisch Beheerplan en het
Natuurbeheerplan zijn daarvoor mede kaderstellend.
Daarnaast moet er voor elk Natura 2000-gebied een N2000-beheerplan worden opgesteld. De Dienst
Landelijk Gebied en Staatsbosbeheer zijn in opdracht van het ministerie van LNV bezig met het
opstellen van een N2000-beheerplan voor de Oostvaardersplassen. Een Natura 2000-beheerplan kent
een geheel eigen procedure en opzet. Dit Strategisch Beheerplan gaat niet in op het Natura 2000-
beheerplan voor de Oostvaardersplassen.

1.4. Aanpak
Aan ARK Natuurontwikkeling (ARK) is verzocht om een advies voor een Strategisch Beheerplan te
schrijven om het door Provinciale Staten gewenste bos- en landschapsbeeld van OostvaardersWold
te kunnen realiseren.
ARK heeft de afgelopen twintig jaar internationale ervaring en wetenschappelijke kennis opgedaan
op het gebied van uitgestrekte, robuuste en dynamische natuurgebieden, waar natuurlijke
processen hun gang mogen gaan en beheer door grote grazers plaatsvindt. Voor haar advies heeft
ARK onafhankelijke experts met ruime internationale ervaring op het gebied van begrazing
geraadpleegd. Onder meer nationale en internationale experts van de Large Herbifore Foundation,

 2

FREE Nature, Rijkswaterstaat en Rijksuniversiteit Groningen zijn geïnterviewd en verzocht om
commentaar op conceptteksten.
Het advies van ARK is, evenals de randvoorwaarden uit het Natuurbeheerplan Flevoland 2011 en het
programma van eisen uit de Structuurvisie OostvaardersWold, gehanteerd bij de totstandkoming van
dit Strategisch Beheerplan.

 3

Hoofdstuk 2. Inhoudelijke kaders

In de Structuurvisie OostvaardersWold en in het Natuurbeheerplan is een beeld van
OostvaardersWold beschreven en een aantal randvoorwaarden geformuleerd voor wat betreft
inrichting en beheer van OostvaardersWold. Voorts is een aantal afspraken gemaakt over de
compensatie van bos in OostvaardersWold. Deze principes en afspraken zijn bij de totstandkoming
van dit Strategisch Beheerplan harde randvoorwaarden geweest.

2.1. Bos- en landschapsbeeld van OostvaardersWold
OostvaardersWold is in de Structuurvisie OostvaardersWold beschreven als een deltasysteem dat
zoveel mogelijk gestuurd wordt door een natuurlijke dynamiek van water, wind, seizoensinvloeden
en de wisselwerking tussen plant en dier. Een deltasysteem bestaat uit gradiënten, geleidelijke
overgangen van droog naar nat, geleidelijke overgangen van klei naar meer zandige bodem en
geleidelijke overgangen tussen gebieden met meer en minder begroeiing en verschillende stadia van
successie: van open water tot en met bos. Ook is het van belang plekken te creëren die geïsoleerd
liggen zoals waterpartijen en eilanden.
Conform de plankaart uit de Structuurvisie OostvaardersWold ontstaat in het noordelijk deel van het
OostvaardersWold een moerasachtig gebied met kreken en kleine eilandjes. Dit deel van
OostvaardersWold komt aan de westzijde het meeste bos en struweel. Het deel ten zuiden van de
Vogelweg wordt droger en is in zijn geheel bosrijker.
Het geschetste en gewenste bos- en landschapsbeeld in OostvaardersWold is onderdeel van het
deltasysteem en bestaat overeenkomstig de Structuurvisie OostvaardersWold niet uit perceelsgewijs
ingeplante bossen maar dient ten behoeve van landschappelijke en recreatieve waarden bosachtig
en gevarieerd te zijn. Dit beeld kan het best getypeerd worden als een halfopen en gevarieerd (in
samenstelling en leeftijdsopbouw) boslandschap. Om dit boslandschap te behouden dient het
duurzaam vraatbestendig te zijn. Als referentie geldt de Stille Kern in het Horsterwold waar door
begrazing in de afgelopen tien jaar het gewenste halfopen en gevarieerde boslandschap is ontstaan.

2.2. Randvoorwaarden voor inrichting en beheer
Areaal bos
Op basis van de Structuurvisie OostvaardersWold zal in het OostvaardersWold in 2030 ca 485 ha bos
aanwezig zijn.
Binnen het OostvaardersWold zijn diverse compensatieopgaven voor bos opgenomen. Ten behoeve
van de Besluit-MER is berekend dat ca. 200 ha van de 485 ha aan bos gerealiseerd moet worden ten
behoeve van de compensatieopgaven. Deze 200 ha wordt voor een groot deel ingeplant en zal van
daaruit verder spontaan ontwikkelen tot de gewenste 485 ha.

Zonering grazers
Binnen het OostvaardersWold komen een aantal zoneringen. Het leefgebied van heckrunderen en
koniks wordt beperkt tot het gebied binnen de grote waterstrengen. De waterstrengen, met een
slappe bodemstructuur en altijd watervoerend, vormen een barrière voor koniks en heckrunderen.
De populatie heckrunderen en koniks heeft hiermee vooral toegang tot de zones met struinnatuur,
en plaatselijk ook tot zones met kijknatuur. De edelherten hebben een ruimer leefgebied en hebben
toegang tot de zones met doe-, struin- en kijknatuur. De drie grote grazers kunnen niet komen in
het optimaal foerageergebied voor kiekendieven, voor zover dat buiten de kades is gelegen.

Een strikte scheiding dient te bestaan tussen het OostvaardersWold en het landbouwgebied.
Overlast over en weer wordt zo veel mogelijk geminimaliseerd. Hiertoe worden binnen het
OostvaardersWold bufferzones ingericht en worden hekken rondom het totale gebied geplaatst.
Verspreiding van de grote grazers tot buiten het natuurgebied wordt zo voorkomen.

Beheertypen
Zoals aangegeven in het Natuurbeheerplan zijn de geambieerde beheertypen voor het
OostvaardersWold: “Rivier- en moeraslandschap” en “Kruiden- en faunarijke akker”.
Verreweg het grootste deel van OostvaardersWold zal bestaan uit “Rivier- en moeraslandschap”.
Natuurlijke processen van water, wind en bodem kunnen hier zo veel mogelijk een eigen dynamiek
volgen. Het gebied kan hierdoor van seizoen tot seizoen en van jaar tot jaar een verschillend
aanzien krijgen. Dit mag echter niet ten koste gaan van het gewenste bos- en landschapsbeeld.

 4

“Kruiden- en faunarijke akker” is expliciet bedoeld voor het kiekendieffoerageergebied dat buiten
de kade komt te liggen. Dit gebied krijgt een afwijkend beheer dat zo optimaal mogelijk gericht
wordt op instandhoudingsdoelstellingen voor de kiekendieven uit de Oostvaardersplassen.

Het Horsterwold en het Kotterbos hebben voor een groot deel eveneens het beheertype “Rivier- en
moeraslandschap”. Daarnaast kennen Horsterwold en Kotterbos ook het beheertype “Vochtig bos
met productie”.

 5

Hoofdstuk 3. Aanleg en inleidend beheer

Het advies van ARK is om halfopen begraasde gevarieerde bosweides (zogenaamd hudewald) te
realiseren. Een dergelijk systeem is goed te vergelijken met het in de Structuurvisie
OostvaardersWold beschreven halfopen en gevarieerd boslandschap en past goed in het beheertype
“rivier- en moeraslandschap”. Bosweides worden ontwikkeld en in stand gehouden door begrazing,
zijn recreatief zeer gewaardeerd en leveren een goede bijdrage aan de biodiversiteit. De wijze van
aanplant en inleidend beheer zijn bepalend voor het uiteindelijke resultaat.

3.1. Aanplant en spontane ontwikkeling
De grote afwisseling van bomen, via mantel- en zoomvegetaties naar open bloemrijke graslanden
zorgt er voor dat recreanten dit landschap waarderen en tal van dier- en plantensoorten een plek
vinden.
Bij perceelsgewijs, op korte afstand van elkaar geplante bomen en doornstruiken, zorgen
opgroeiende bomen snel voor schaduw waardoor de doornstruiken wegkwijnen. De energie van de
bomen zit vooral in het concurreren om zonlicht waardoor ze gevoelig worden voor vraat en
ziekten.
Om dat te voorkomen dient het bos bij de inrichting te worden aangeplant met een overdaad aan
doornstruiken als beschutting voor de overige soorten. Dit impliceert een groepsgewijze aanplant
van bosschages met een mengeling van bomen en struiken, omgeven door een mix aan
doornstruiken. Om een bosweide op te starten zal begonnen moeten worden met kleine eilanden:
circa 1 tot 2 are groot. Elk eiland heeft maximaal 1 tot 4 loofbomen in de kern, bij voorkeur ver
genoeg uit elkaar om ook als volwassen boom elkaar niet meteen weg te concurreren. Het gaat
immers om zaadbronnen. Door kieming uit zaad komen er vanzelf meer bomen in de eilanden. Er
zijn ook eilanden met alleen struiken.
Deze eilandjes kunnen groepsgewijs enkele meters (5 tot 10m) uit elkaar liggen, maar tussen de
groepen van 5 á 10 eilanden moet meer afstand zijn: 50 tot 100m. Zo ontstaat een afwisselend
halfopen landschap. Daarbij wordt geadviseerd boom en doornstruik in hetzelfde plantgat te
planten.
Voor de ontwikkeling van genoemd boslandschap wordt geadviseerd 20% tot maximaal 50% van de
485 ha bos aan te planten. Voorbij het maximum van 50% ontstaan al snel grote stukken met
gesloten bos waarbij concurrentie om zonlicht gaat spelen, doornstruiken in de schaduw
wegkwijnen en grazers vrij spel krijgen.

Doornstruiken en oneetbare planten spelen een belangrijke rol bij ontwikkeling van bosweides. Juist
zij bieden bescherming aan opgroeiende eetbare boomsoorten en zorgen er zo voor dat ook deze in
het halfopen en gevarieerd boslandschap kunnen overleven.
Inheems plantmateriaal van autochtone herkomst ontwikkelt zich het beste tot het gewenste
halfopen en gevarieerd boslandschap omdat het beter aangepast is aan de Nederlandse
omstandigheden en in de praktijk beter bestand is tegen ziektes en vraat. Om die reden adviseert
ARK alleen inheems ziektevrij plantmateriaal van autochtone herkomst aan te planten.
Doornstuiken dienen te bestaan uit o.a. sleedoorn, een- en tweestijlige meidoorn, hondsroos,
viltroos, bramen, mispel en wegedoorn. Dergelijke soorten zijn goed bestand tegen vraat en
verspreiden zich gemakkelijk met worteluitlopers of zaad. Daarnaast zijn ze door bloei en
besvorming recreatief aantrekkelijk. Voor boomsoorten komen door de zware klei soorten als
inheemse vogelkers , wilde zoete kers, winterlinde, haagbeuk, es, zomereik, veldiep, ruwe iep en
steeliep in aanmerking. Op meer zandige plaatsen (bijvoorbeeld rond taluds van ecoducten) kunnen
soorten als duindoorn, wilde peer of wilde appel worden ingeplant.

Voor een goede natuurlijke ontwikkeling van het OostvaardersWold is het van belang dat de juiste
zaadbronnen in de omgeving aanwezig zijn en dat zaden het gebied kunnen bereiken. Het
bestaande struweel en jong bos in onder andere de Grote Trap en erfbeplanting rond de boerderijen
vormen kernen van waaruit struweel zich kan ontwikkelen. Deze bestaande kernen lopen bovendien
ruim een decennium voor op nieuwe aanplant. ARK adviseert dan ook zo veel mogelijk bestaand bos
en struweel in OostvaardersWold te behouden als zaadbron. Vanuit de uitvoering wordt bekeken in
welke mate dit mogelijk is.

De meeste aanplant dient volgens ARK plaats te vinden in de gebieden waar de meeste
bosontwikkeling is voorzien, en dus ten zuiden van de Vogelweg; bijvoorbeeld het rustgebied voor
edelherten, de aanlandingspunten van de ecoducten en de zones met doenatuur. Gelet op een

 6

gevarieerde ontwikkeling van het gewenste areaal halfopen boslandschap verdient het de voorkeur
te starten met inplant in het gebied ten zuiden van de Vogelweg en vervolgens het gebied ten
noorden van de Vogelweg. Verschillen in inrichtingstempo kunnen benut worden om extra
leeftijdsvariatie in aanplant te realiseren.
Bij de keuze van de struwelen is het wenselijk rekening te houden met het soort grazer dat in de
betreffende zone kan komen.

3.2. Inleidend beheer OostvaardersWold na aanplant
Bomen en struiken hebben allerlei latente verdedigingsmechanismen tegen vraat die door vraat
geactiveerd worden. Afhankelijk van de soort worden in de schors meer antivraatstoffen
aangemaakt, worden meer doorns aangelegd, wordt een heel dichte takkenstructuur gevormd of
een combinatie hiervan. Zonder vraat concurreren bomen en struiken met elkaar om de aanwezige
ruimte en het beschikbare licht. Alle energie is dan gericht op snelle groei. Als grazers toegang
krijgen tot bomen en struiken die zo’n ontwikkeling hebben doorgemaakt, dan zijn deze bomen
weerloos tegen schilwerk door grazers. Het gewenste bos- en landschapsbeeld wordt dus
gestimuleerd en in standgehouden door begrazing.

Anderhalf jaar na inrichting en aanplant dient extensieve begrazing plaats te vinden om het
antivraatmechanisme van de bomen en struiken te activeren en o.a. brandnetels en distels terug te
dringen. De geplante bomen en doornstruiken zijn dan voldoende geworteld en kunnen niet door
grazers uit de grond getrokken worden.
Onder extensief wordt verstaan 1 dier per 3 hectare. Na 5 jaar extensieve begrazing is de
ontwikkeling van het gewenste bos- en landschapsbeeld dusdanig dat tot intensieve begrazing kan
worden overgegaan.
Opgemerkt moet worden dat na openstelling van OostvaardersWold voor de grote grazers uit de
Oostvaardersplassen, het nog enkele jaren duurt voordat zij OostvaardersWold hebben
gekoloniseerd en gesproken kan worden over intensieve begrazing.

De extensieve begrazing in de beginfase kan plaatsvinden door edelherten, heckrunderen of koniks.
Uit praktische overwegingen adviseert Ark de extensieve begrazing met koniks uit te voeren. Koniks
zijn namelijk gemakkelijk hanteerbaar, eenvoudig binnen rasters te houden en publieksvriendelijk.
De provincie wil de keuze van de grazer laten aansluiten bij de eindsituatie. Dit betekent dat in de
zone tussen de hoofdstrengen en in Kotterbos en Horsterwold extensieve begrazing wordt toegepast
met een kleine kudde koniks. In de zone met doenatuur wordt extensieve begrazing toegepast met
edelherten.
Indien mogelijk zal in gebieden met bestaande struwelen, zoals de Grote Trap, met begrazing
gestart worden.

3.3. Inleidend omvormingsbeheer omliggende gebieden
De reeds aangeplante bossen van het Kotterbos en Horsterwold gaan onderdeel uitmaken van het
Oostvaardersland. De Stille kern van het Horsterwold is tot voor kort jaren begraasd door koeien en
paarden. Dit heeft geleid tot de ontwikkeling van een bosweide en dus het gewenste halfopen en
gevarieerd boslandschap. Om dit boslandschap in stand te houden wordt geadviseerd om, na het
plaatsen van rasters, zo spoedig mogelijk de begrazing met koniks voort te zetten.
Het aangrenzend deel van het Horsterwold tussen Stille kern en Gooiseweg wordt met het project
Stille Vallei omgevormd met aanplant naar analogie van een bosweide. Dit gebied wordt eveneens
anderhalf jaar na aanplant betrokken bij de begrazing van de Stille Kern.
Het Kotterbos wordt eveneens omgevormd tot bosweide. Extensieve begrazing dient ook hier
anderhalf jaar na aanplant te worden toegepast. Nadat in het Kotterbos het eerste ecoduct is
aangelegd, kan in dit gebied een kudde grote grazers vanuit de Oostvaardersplassen worden
toegelaten.

 7

Hoofdstuk 4. Monitoring

Om de ontwikkeling van het geschetste bos- en landschapsbeeld en de afgesproken beheertypen van
OostvaardersWold te kunnen volgen dient monitoring plaats te vinden. Na interpretatie van de
resultaten van de monitoring kan bepaald worden of de ontwikkeling eventueel moet worden
bijgestuurd. Door van meet af aan te monitoren kan op basis van de verkregen informatie ook
bepaald worden of de 5 jaar extensieve inleidende begrazing verkort of verlengd moet worden.
De resultaten van de monitoring worden aan Provinciale Staten gerapporteerd.

In OostvaardersWold dient in 2030 ca 485 ha bos aanwezig te zijn. Daartoe wordt 200 ha bos
aangeplant. Met het eerder beschreven beheer ontwikkelt dit bos zich spontaan tot de gewenste
485 ha. Anderhalf jaar na aanplant zijn de geplante bomen en doornstruiken voldoende geworteld
om extensieve begrazing toe te laten. Na nog eens vijf jaar is het bos en struweel dusdanig
ontwikkeld dat het resistent is tegen intensieve vraat en spontane bosontwikkeling goed op gang is
gekomen. Vanaf dat moment wordt overgegaan op intensieve begrazing. Intensieve begrazing kan
dus na 6,5 jaar plaatsvinden.

Voorgaande impliceert dat de uitbreiding van de oppervlakte begroeiing dient te worden
gemonitord. Dit gebeurt aan de hand van luchtfoto’s. Daarnaast wordt elk kwartaal op een aantal
vaste plekken een landschapsfoto gemaakt. Met deze gegevens kan jaarlijks de uitbreiding van het
oppervlakte bos alsmede de vegetatiestructuur worden bepaald. Door na 2 jaar en vervolgens eens
in maximaal 3 jaar tevens een vegetatiestructuurkaart te maken op basis van deze foto’s, is de
ontwikkeling van bos en struweel in oppervlakte en samenstelling goed te volgen.

De grote grazers hebben grote invloed op de ontwikkeling van de begroeiing van OostvaardersWold
doordat vraat en vertrapping leidt tot kieming, groei en sterfte van struiken en bomen. Om meer
gedetailleerde uitspraken te kunnen doen over de relatie tussen de ontwikkeling van de begroeiing
en feitelijke invloed van grazers dient gemeten te worden hoeveel grote grazers waar en wanneer
aanwezig zijn.
Van belang is ook een aantal proefvlakken van 10X10 meter in te richten met en zonder aanplant
om de ontwikkeling van de begroeiing te volgen. De zone met doenatuur dient daarbij als referentie
voor een situatie zonder begrazing door koniks en heckrunderen.
De verzamelde gegevens worden betrokken bij de interpretatie van de vegetatiestructuurkaart en
landschapsfoto’s.

Naast monitoring van grazers en vegetatie dient de beheerder van OostvaardersWold ook monitoring
te verrichten om te bepalen of de ontwikkeling van OostvaardersWold in lijn is met de in het
Natuurbeheerplan Flevoland afgesproken beheertypen en doelsoorten. Landelijk worden aan de
beheertypen kwaliteitsklassen en monitoringsprotocollen toegevoegd, zodat de beheerder op een
uniforme wijze de kwaliteit van de beheertype gaat meten. Monitoring van doelsoorten wordt
verricht conform landelijk geaccepteerde methodieken en standaarden.

Met beschreven beheer en inrichting neemt het areaal bos jaarlijks toe. Indien blijkt dat in de
eerste twee jaar van extensieve begrazing en vervolgens een reeks van 3 jaren de oppervlakte bos
en struweel in OostvaardersWold niet toeneemt, is bijsturen aan de orde. Delen van
OostvaardersWold worden dan tijdelijk uitgerasterd om herstel te laten optreden. Indien
noodzakelijk dient herplant plaats te vinden met vraatbestendig inheems autochtoon
plantmateriaal.

Provinciale Staten worden jaarlijks geïnformeerd over de ontwikkeling van de hectaren bos en
struweel en vegetatiestructuur en daarmee het geschetste bos- en landschapsbeeld van
OostvaardersWold.

