


Ontwikkeling van gemengde natuurlijke bosverjonging

Soortensamenstelling en kwaliteit op hoge zandgronden

Alterra-rapport 2212
ISSN 1566-7197

A. Oosterbaan en C.A. van den Berg

Ontwikkeling van gemengde natuurlijke
bosverjonging

Dit onderzoek is uitgevoerd binnen het kader van Beleidsondersteunend Onderzoek
Projectcode BO-11-011.03-012

Ontwikkeling van gemengde natuurlijke bosverjonging

Soortensamenstelling en kwaliteit op hoge zandgronden

A. Oosterbaan en C.A. van den Berg

Alterra-rapport 2212

Alterra, onderdeel van Wageningen UR
Wageningen, 2011

Referaat

Oosterbaan, A. en C.A. van den Berg, 2011. *Ontwikkeling van gemengde natuurlijke bosverjonging. Soortensamenstelling en kwaliteit op hoge zandgronden*. Wageningen Alterra, Alterra-rapport 2212. 66 blz.; 25 fig.; 9 tab.; 9 ref.

Om na te gaan of het in gemengde verjongingen voor de soortensamenstelling en de kwaliteit noodzakelijk is om in de eerste 15-25 jaar verzorgende maatregelen uit te voeren, is in 2010 een heropname verricht van een reeks natuurlijke verjongingen, waarvan de samenstelling en kwaliteit ook in 1996 is vastgelegd. Uit de analyse van de ontwikkeling van 66 verjongingen is gebleken dat de meeste verjongingen, zonder dat er maatregelen zijn uitgevoerd, nog steeds gemengd zijn met de soorten die vijftien jaar geleden aanwezig waren. Slechts in enkele gevallen is sprake van duidelijke ontmenging. Wat de soortensamenstelling betreft zijn dus in het algemeen geen maatregelen nodig geweest. Een uitzondering vormen o.a. de verjongingen waarin zomereik verdwenen is; deze had met gerichte verzorging gered kunnen worden.

De kwaliteit van de verjongingen is in een kwart van de gevallen slecht, er komen (vrijwel) geen toekomstbomen in voor. Het is echter twijfelachtig of maatregelen in de jonge fase hadden kunnen zorgen voor een groter aantal toekomstbomen, omdat kromming in de stammen vaak het grote probleem is en het is de vraag of dit met maatregelen te voorkomen is.

Trefwoorden: natuurlijke verjonging, kapsysteem, soortensamenstelling, kwaliteit, verzorgingsbehoefte.

ISSN 1566-7197

Dit rapport is gratis te downloaden van www.alterra.wur.nl (ga naar 'Alterra-rapporten'). Alterra Wageningen UR verstrekt geen gedrukte exemplaren van rapporten. Gedrukte exemplaren zijn verkrijgbaar via een externe leverancier. Kijk hiervoor op www.rapportbestellen.nl.

© 2011 Alterra (instituut binnen de rechtspersoon Stichting Dienst Landbouwkundig Onderzoek)
Postbus 47; 6700 AA Wageningen; info.alterra@wur.nl

- Overname, verveelvoudiging of openbaarmaking van deze uitgave is toegestaan mits met duidelijke bronvermelding.
- Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor commerciële doeleinden en/of geldelijk gewin.
- Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor die gedeelten van deze uitgave waarvan duidelijk is dat de auteursrechten liggen bij derden en/of zijn voorbehouden.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Alterra-rapport 2212

Wageningen, september 2011

Inhoud

Samenvatting	7
1 Inleiding	9
2 Opzet en uitvoering van het onderzoek	11
3 Natuurlijke verjonging in de eerste jaren	13
4 Ontwikkeling van de soortensamenstelling	17
4.1 Op kapvlakten	17
4.2 In gaten	20
4.3 Onder scherm	24
5 Ontwikkeling van de kwaliteit	31
5.1 Op kapvlakten	31
5.2 In gaten	33
5.3 Onder scherm	35
6 Invloed van verzorgende maatregelen	39
6.1 Op de soortensamenstelling	39
6.2 Op de kwaliteit	39
7 Bespreking van de resultaten	41
7.1 Ontmenging?	41
7.2 Vergelijking van de ontwikkeling van de mengingen op kapvlakten, in gaten en onder scherm	41
7.3 Waren er beheermaatregelen nodig geweest?	43
8 Discussie	45
9 Conclusies	47
Literatuur	49
Bijlage 1 Uitgevoerde maatregelen	51
Bijlage 2 Aantal zaailingen per are in 2010 verdeeld over de verschillende hoogteklassen	53
Bijlage 3 Hoogte diameterverband van de belangrijkste boomsoorten in de natuurlijke verjonging	65

Samenvatting

In onze bossen is in een relatief korte periode overgeschakeld van een beheer waarbij vlaktegewijs werd verjongd door middel van herplant naar een beheer waarbij dunningsgewijs en groepsgewijs wordt verjongd met natuurlijke bezaaiing. Dit heeft inmiddels geleid tot natuurlijke verjonging over grotere of kleinere oppervlakten, die veelal gemengd opgroeien met variërende dichtheden. Vooral bij hogere dichtheden doet zich al gauw de vraag voor of het in verband met de vitaliteit, de soortensamenstelling en de kwaliteit noodzakelijk is om verzorgende maatregelen uit te voeren. Hiernaar is in ons land nog vrijwel geen onderzoek gedaan.

Om na te gaan of het in gemengde verjongingen vooral voor de soortensamenstelling en de kwaliteit noodzakelijk is om in de eerste 15-25 jaar verzorgende maatregelen uit te voeren, is in 2010 een heropname verricht van een reeks natuurlijke verjongingen, waarvan de samenstelling en kwaliteit ook in 1996 is vastgelegd. Met deze heropname is de ontwikkeling die de verjongingen in ca. vijftien jaar hebben doorgemaakt, geanalyseerd. Bij de beheerders is nagegaan of er beheermaatregelen in de verjongingen zijn uitgevoerd.

Het onderzoek is toegespitst op de meest voorkomende mengingen onder scherm, in gaten en op kapvlakten. In totaal zijn 66 verjongingen onderzocht.

Uit het onderzoek is gebleken dat de meeste verjongingen, zonder dat er maatregelen zijn uitgevoerd, nog steeds gemengd zijn met de soorten die vijftien jaar geleden aanwezig waren. Slechts in enkele gevallen is sprake van duidelijke ontmenging. Wat de soortensamenstelling betreft zijn dus in het algemeen geen maatregelen noodzakelijk geweest. Een uitzondering vormen verjongingen waarin zomereik verdwenen is; deze had met gerichte verzorging gered kunnen worden.

Wat de kwaliteit van de verjongingen betreft is geconstateerd dat deze in een kwart van de gevallen slecht is, d.w.z. (vrijwel) geen toekomstbomen (minstens medeheersende bomen waarvan de stam tot zes meter hoogte recht is en geen zware takken heeft) bevatten. Het is echter twijfelachtig of maatregelen in de jonge fase hadden kunnen zorgen voor een groter aantal toekomstbomen, omdat kromming in de stammen vaak het grote probleem is en het de vraag is of dit met maatregelen te voorkomen is.

Er is geen duidelijk verband gevonden tussen de kwaliteit van de verjonging op jonge leeftijd en het aantal toekomstbomen vijftien jaar later.

Bij de rol van boomsoorten vallen enkele zaken op. In de eerste plaats dat de berk een minder overheersende rol speelt dan verwacht. In de veel voorkomende gemengde verjongingen van grove den/berk en douglas/berk is het aandeel van de berk gemiddeld bij alle kapsystemen afgenomen.

Opvallend is dat het aandeel douglas in mengingen met berk en lariks in gaten en onder scherm ook afneemt. Dit hangt o.a. samen met een toenemend aandeel lariks in het kronendak van de verjonging.

1 Inleiding

Ons bos is nog relatief jong; ongeveer een derde deel is nog jonger dan 50 jaar en slechts 15% is ouder dan 100 jaar.

Tot ca. 1980 is het vrijwel geheel beheerd geweest als gelijkjarige monoculturen. In de beginjaren tachtig werd nog 90% verjongd door middel van kaalkap (Centraal Bureau voor de Statistiek, 1985). Bij verjonging werden in de regel kapvlakten gemaakt van één tot tien ha, soms nog groter, die vervolgens weer werden ingeplant met bosplantsoen. Douglasopstanden vormden hierop een uitzondering. Om de jonge douglas vanwege de ongecompenseerde verdamping in het voorjaar te beschermen tegen de zon, werden deze vaak verjongd via het coulissensysteem. Verder werd een klein deel onder scherm verjongd.

Vanaf de zeventiger jaren is er (niet alleen in ons land, maar in geheel Europa) mede door de multifunctionalisering van de bossen een beweging op gang gekomen om bossen op een 'natuurvriendelijker' manier aan te leggen, te beheren en te verjongen. Het bosbeheer is meer gaan aansluiten bij de natuurlijke processen. Voor de verjonging heeft dit tot gevolg gehad dat er in een voor bosbouwbegrippen korte periode (enkele decennia) een overgang heeft plaatsgevonden van grootschalige, vlaktegewijze verjonging met herplant naar kleinschalige, groepsgewijze en dunningsgewijze (scherm) verjonging met gebruikmaking van natuurlijke verjonging.

Voor het Nederlandse bos heeft dit betekent dat er in een relatief korte tijd veel opstanden ongelijkjarig en gemengd(er) zijn geworden doordat gaten, die bewust zijn gekapt of zijn ontstaan door storm, volgroeiden met natuurlijke verjonging.

Vanaf 1975 is in het Wageningse onderzoek de vraag opgepakt of en op welke manier de opkomst van natuurlijke verjonging en de soortensamenstelling en kwaliteit ervan te sturen is met beheermaatregelen. De resultaten van dit toepassingsgerichte onderzoek zijn gepubliceerd in de vorm van een boekje over de effecten van beheermaatregelen op de opkomst van natuurlijke verjonging in onze belangrijkste bostypen (Oosterbaan, 2000).

Hoewel het niet altijd even snel lukt (Oosterbaan et al., 2007) en er ook niet altijd doelgerichte maatregelen voor worden getroffen (Oosterbaan, 2008) komt op de meeste plekken waar voldoende licht op de grond valt en niet te veel wild aanwezig is, natuurlijke verjonging op.

In de meeste gevallen komen meerdere soorten gemengd op met variërende dichtheden.

Vooraf bij hogere dichtheden doet zich al gauw de vraag voor of het in verband met de vitaliteit, de soortensamenstelling en de kwaliteit noodzakelijk is om verzorgende maatregelen uit te voeren.

In het verleden is in ons land incidenteel onderzoek gedaan naar de verzorgingsbehoefte van natuurlijke verjongingen. In 1991 zijn bijvoorbeeld een aantal groepsgewijze douglasverjongingen van acht tot tien meter hoogte onderzocht (Hermanussen en Oosterbaan, 1991). Ook uit later onderzoek is voor dit soort ongemengde dichte groepen van douglas de conclusie getrokken dat het vanuit oogpunt van vitaliteit, stabiliteit (storm- en sneeuwdrukbestendigheid), groei en kwaliteit niet noodzakelijk is om, voor een hoogte van 10 m bereikt is, verzorgingsmaatregelen uit te voeren (Oosterbaan en Van den Berg, 1998).

Bij gemengde verjongingen zit men echter met het probleem om de gewenste andere soort(en) in de menging te houden. Hiervoor moet bijvoorbeeld in het geval van grove dennenverjongingen met bijmenging van berk misschien wel in een vroeg stadium worden ingegrepen om de grove den voldoende kans te bieden.

In dit rapport is op basis van onderzoek van de laatste jaren op een rij gezet hoe de belangrijkste gemengde natuurlijke verjongingstypen in bossen op hoge zandgronden zich in de eerste vijftien jaren ontwikkelen en in hoeverre er noodzaak is om in deze leeftijdsfase beheermaatregelen uit te voeren.

2 Opzet en uitvoering van het onderzoek

Opzet

De ontwikkeling van de samenstelling en de kwaliteit van verjongingen is onderzocht door een heropname van een deel van een landelijke reeks (ca. 240 stuks) natuurlijke verjongingen, die in 1995 is opgenomen (Wijdeven et al., 2001; Van Hees, ongepubliceerde data). In de toen onderzochte opstanden (de opgenomen plots zijn op coördinaten vastgelegd) zijn de soortensamenstelling en de kwaliteit van de verjonging opgenomen. Met deze heropname in 2010 kan de ontwikkeling die de verjongingen in ca. vijftien jaar hebben doorgemaakt, worden geanalyseerd. Bij de beheerders is nagegaan of er beheermaatregelen in de verjongingen zijn uitgevoerd. De behandelde verjongingen kunnen informatie verschaffen over de invloed van de uitgevoerde ingrepen.

Het onderzoek is toegespitst op de top-10 van de voorkomende mengingen. Voor een steekproef van deze top-10 is onderzocht hoe de ontwikkeling van de samenstelling en kwaliteit van de verjonging tot ca. 25 jarige leeftijd verloopt als er geen, respectievelijk wel bepaalde ingrepen plaatsvinden?

Hiervoor zijn voor elk verjongingstype van de top-10 (indien mogelijk) 10 verjongingen opgenomen. Het aantal opnamen is vermeld in tabel 1.

Tabel 1

Aantal opnamen in 2010.

Top-10 gemengde verjongingen		Aantal opnamen 2010
Onder scherm	Grove den + berk	10
	Grove den + berk + zomereik	10
	Douglas + lariks	7
	Douglas + berk	6
In gaten	Grove den + berk	10
	Douglas + berk	7
	Douglas + lariks + berk	5
Op zomen	Douglas + berk	3
Op kapvlakten	Grove den + berk	7
	Grove den + andere soorten	1

Werkwijze

Bij de opname in 1996 is de verjonging opgenomen door een representatieve steekproef: op tien plots, in grootte variërend van 1-9 m² (1x1 m, 2x2 m, 3x3 m). In de in 1996 onderzochte opstanden is in 2010 nogmaals een representatieve steekproef opgenomen; hiervoor zijn plots van één are uitgezet, zo goed mogelijk op dezelfde plek als in 1996. Bij gaten is dit in het midden van het oorspronkelijke gat; op kapvlakten en in scherm situaties zijn verspreid door de verjonging twee tot vijf plots van één are opgenomen.

In 1996 waren de volgende kenmerken opgenomen:

- Boomsoort
- Aantal levende zaailingen
- Kwaliteit: van de zaailingen groter dan 150 cm de rechtheid van de spil en de zwaarte van de betakking; de kwaliteit wordt goed genoemd als de spil recht doorgaand is en de boom fijn betakt.

In 2010 zijn per plot de volgende kenmerken opgenomen:

- Boomsoort
- Aantal levende bomen
- Hoogteklasse (0-3 m, 3-6 m, 6-10 m, > 10 m)
- Kwaliteit: aantal (potentiële) toekomstbomen per are
Definitie toekomstboom: vitale boom met een stam die tot zes meter hoogte (nagenoeg) recht is (hooguit twee centimeter per meter kromming) en fijn betakt (takken tot maximaal twee en een halve centimeter dikte) en verder geen gebreken heeft.
- Diameter van de toekomstbomen.

Verder is bij de beheerder nagegaan of er beheermaatregelen in de verjongingen zijn uitgevoerd en zo ja welke, op welke wijze en wanneer.

Aan de hand van de verzamelde informatie is op een rij gezet hoe de verschillende mengingen zich met en zonder ingrepen hebben ontwikkeld. Hierbij is gefocust op de volgende vragen:

- Hoe heeft de boomsoortensamenstelling zich ontwikkeld zonder ingrepen? Hierbij is een interessant aspect of er ontmenging is opgetreden.
- Welke invloed hebben eventuele ingrepen gehad op de boomsoortensamenstelling?
- Hoe heeft de kwaliteit zich ontwikkeld zonder ingrepen? Een interessant aspect hierbij is of de ontwikkeling van de kwaliteit te voorspellen is.
- Welke invloed hebben eventuele ingrepen gehad op de kwaliteit?

De ontwikkeling van de soortensamenstelling van de verjongingen is weergegeven in de aantallen per are. Door de opgetreden heterogenisatie in hoogtegroeï geven de aantallen de concurrentieverhoudingen in 2010 niet goed weer. Hiervoor is de grondvlakverdeling een betere maat. Probleem is echter dat niet van elke boom de diameter is opgenomen. Dit probleem is opgelost door aan de hand van een hoogte/diameter-regressielijn per soort voor elke boom (zie bijlage 3) een diameter en grondvlak te berekenen. Bij de opname in 2010 is elke boom in een hoogteklasse ingedeeld; de mediaan van deze hoogteklasse is voor elke boom als de hoogte aangenomen. Op deze manier kan van 2010 naast de verdeling van het aantal ook de grondvlakverdeling van de soorten worden weergegeven.

3 Natuurlijke verjonging in de eerste jaren

Uit de laatste landelijke bosinventarisatie (Dirkse et al., 2006) is gebleken dat op 1% van het bosareaal, dus op ca. 36.000 ha, meer dan 2.000 stuks verjonging staat. Hoewel dit inclusief geplante bomen is en dus niet maatgevend voor de hoeveelheid natuurlijke verjonging, onderstreept dit het belang van de verzorgingsvraag.

Een landsdekkende inventarisatie van de samenstelling van aanwezige natuurlijke verjonging is in ons land nooit uitgevoerd. De grootste inventarisatie van natuurlijke verjonging vond plaats in 1996 en had betrekking op de hoge zandgronden van Nederland (Van Hees, ongepubliceerde data). Hierbij is in 243 opstanden de samenstelling van de verjonging opgenomen. De meeste verjongingen (137 stuks) komen voor onder scherm, 68 stuks in gaten, 15 stuks in zomen of stroken en 23 stuks op kapvlakten. Tabel 2 geeft een overzicht van de samenstelling van de toen gevonden verjonging.

Tabel 2

Verdeling van de boomsoorten in de gemengde verjongingen van de in 1996 onderzochte opstanden (aantal verjongingen).

Hoofdboort in verjonging	Menging met lichtboomsoorten					Menging met schaduwboomsoorten					
	N	Berk	Eik	Lariks	Grd	N	Doug	Fijns	Beuk	OV	Ntot
Douglas	63	21	9	20	13	15		9	6		78
Grove den	48	43	1	4		9	3	3		3	57
Berk	19		7	5	7	5	5				24
Lariks	13	3	3		7	9	4	5			22
Eik	7	7				0					7
Beuk	1				1	4	1	3			5
Totaal	151					42					193

Bij de gemengde verjongingen blijken de douglas en de grove den de belangrijkste hoofdboomsoorten van de verjonging te zijn. Opvallend is dat van de douglasverjongingen verreweg het grootste deel gemengd is met lichtboomsoorten, het meest met berk, lariks en grove den. Als schaduwboomsoorten komen fijnspar en beuk voor. De grove dennenverjongingen zijn ook voor het grootste deel gemengd met lichtboomsoorten, eveneens met berk en lariks.

Na de douglas en grove den komen berk en lariks als belangrijkste hoofdboomsoorten in de verjongingen voor. Ook deze zijn het meest gemengd met lichtboomsoorten, de berk het meest met eik en grove den en de lariks met grove den.

Eik en beuk komen maar weinig voor als hoofdboomsoort in de verjonging. De eik is dan altijd gemengd met berk. Beuk als hoofdboort in de verjonging is het meest gemengd met schaduwboomsoorten (douglas en fijnspar).

De meeste verjongingen komen voor onder een scherm (meest grove den) of in gaten. Verjonging in zoomkappen en op kapvlakten komt veel minder voor. In tabel 3 is te zien welke soort in de verjongingen

onder scherm, in gaten, in zomen en op kapvlakten de belangrijkste soort is (op basis van aantallen zaailingen). Onder scherm en op kapvlakten blijkt de grove den het vaakst de belangrijkste soort te zijn, in gaten en zomen is dit de douglas. De lariks is onder scherm ook nogal eens de belangrijkste soort.

Tabel 3

Belangrijkste soort in verjongingen onder scherm, in gaten, zomen en op kapvlakten (aantal verjongingen).

Belangrijkste soort	Onder scherm	In gaten	In zomen	Op vlakten	Totaal aantal
Douglas	41	36	8	2	87
Grove den	48	17	2	13	80
Berk	10		1	5	16
Lariks	28	6	1	2	37
Eik	3	1			4
Beuk	0	3			3
Overige	7	5	3	1	16
Totaal	137	68	15	23	243

Tabel 4 geeft tenslotte een overzicht van de samenstelling van de verjongingen onder scherm, in gaten, zomen en op kapvlakten.

Hieruit blijkt dat de belangrijkste typen gemengde verjongingen onder scherm zijn grove den/ berk, grove den/berk/eik, douglas/berk en douglas/lariks. In gaten zijn de mengingen van grove den/berk en douglas/berk en douglas/berk/lariks de belangrijkste, in zomen grove den/berk/eik en douglas/berk en op kapvlakten grove den/berk.

Tabel 4

Samenstelling van de verjongingen onder scherm, in gaten, zomen en op kapvlakten.

Kapwijze	Verjongingsamenstelling onder opstanden van:													
	Grove den	Douglas	Japanse lariks	Fijnspar	Corsicaanse den	Beuk								
Scherm	gd+be	19*)	dg+jl	7	Jl+gd	3	fs+be	2	be+ei	2				
	gd+be+ei	10	dg+be	6	Jl+fs	3	gd+fs	1	dg+be+ei	1				
	gd+dg+be	4	dg+fs	4	Dg+fs+be	2	Jl+fs+dg	1	gd+jl+ei	1				
Gaten	gd+be	12	dg+be	7	Jl+be	1	fs+be	1			bu+fs	2		
	gd+gd+be	4	Dg+jl+be	5	Jl+dg	1	fs+be+ei	1			fs+bu	1		
	gd+ei	1			Jl+lij	1	fs+dg+jl	1						
Zomen	gd+be+ei	1	dg+be	3			fs+jl+be	1			Jl+gd+dg	1		
	gd+dg+be	1	dg+gd+be	3			fs+lij	1						
			dg+fs+gd	1										
Kapvlakte	gd+be	6												
	gd+a	5												
	dg+a	2												

*) De soorten staan in volgorde van abundantie (op basis van aantallen); het cijfer geeft het aantal verjongingen weer.

Verder zijn er verschillende kleinschaliger inventarisaties uitgevoerd, zoals in Drenthe (lariks) en op de Veluwe en de Utrechtse heuvelrug (eik, grove den, douglas), maar die geven geen totaalbeeld van de soortensamenstellingen.

De meest recente inventarisatie heeft betrekking op de kwaliteit van toekomstbomen in verjongingen onder scherm en op kaalkap van grove den op hoge zandgronden in midden Nederland (Smulders, 2009). Hieruit blijkt o.a. dat in verjongingen hoger dan zes meter onder of op kapvlakten van grove den, nog steeds aanzienlijke menging aanwezig is.

4 Ontwikkeling van de soortensamenstelling

4.1 Op kapvlakten

De meeste kapvlakten zijn ontstaan vanuit opstanden van grove dennen. Op kapvlakten van grove den bestaat de verjonging vaak uit een combinatie van grove den en berk of grove den met andere soorten zoals zomereik en lijsterbes. In sommige gevallen wordt de verjonging overheerst door een andere soort, bijvoorbeeld douglas, waarbij grove den en andere soorten als mengsoorten voorkomen.

De aantallen zaailingen per are in 1996 en in 2010 zijn weergegeven in bijlage 2.

1996


2010 (zaailingen groter dan drie meter).


Figuur 1

Het gemiddelde aantal zaailingen per are per soort in 1996 en in 2010 (de verticale lijntjes bovenin de kolommen geven de spreiding rondom het gemiddelde).

In de meeste verjongingen op kapvlakten zijn geen beheermaatregelen uitgevoerd die de ontwikkeling van de aantallen beïnvloed zouden kunnen hebben; alleen in nummers 30 en 31 zijn berken vrijgesteld. Dit verklaart de hoge aantallen berk groter dan tien meter in deze twee opstanden.

In figuur 1 is voor 1996 en 2010 voor alle kapvlakten het gemiddelde aantal zaailingen per are (met spreiding rondom het gemiddelde) per soort weergegeven (gd=grove den, be=berk, dg=douglas, jl=Japanse lariks, bu=beuk, ze=zomereik). Voor 2010 gaat het om hierbij om de zaailingen groter dan drie meter.

In 2010 staan er gemiddeld nog bijna 30 bomen (> drie meter) per are. Hiervan neemt de grove den de helft voor zijn rekening. De berk is de tweede soort met gemiddeld zeven stuks per are. Bij de douglas en de andere soorten gaat het om enkele exemplaren per are.

Van de hoge aantallen per are zijn er na vijftien jaar slechts weinig meer over. In procenten uitgedrukt (zie tabel 5) ligt dit voor grove den en berk in de meeste gevallen tussen 10 en 25% . Opvallend is dat dit voor de douglas lager (< 8%) ligt. Van de vijf gevallen dat er zomereik in de verjonging zat, heeft zich in slechts één geval na vijftien jaar nog zomereik weten te handhaven.

Tabel 5

Aantal zaailingen in 2010, uitgedrukt in procenten van 1996.

Opstand	Grove den	Berk	Douglas	Zomereik	Overig	Totaal
30	13	12	9			11
31	4	13	17			7
141	8	12	24		52	14
177	12	100		38	13	23
179	19	7	8		28	17
222	20	9			20	17
246	15		14			29
251	12					17

De procentuele samenstelling van de in 1996 en 2010 aangetroffen mengingen is weergegeven in de figuren 2 en 3. Voor 2010 is een verdeling opgenomen van de zaailingen > drie meter, omdat kleinere zaailingen in dit soort verjongingen eigenlijk niet meer meedoen. Daarnaast is in 2010 ook een grondvlakverdeling weergegeven, eveneens van de bomen groter dan drie meter.


Figuur 2

De procentuele samenstelling (stamtal) op acht kapvlakten in 1996 (zaailingen tot één meter).


Figuur 3

De procentuele samenstelling (stamtal) en verdeling grondvlak op acht kapvlakten in 2010 (zaailingen groter dan drie meter).

Uit de figuren 2 en 3 blijkt dat de mengingen over het algemeen redelijk in stand zijn gebleven; alle soorten die in 1996 aanwezig waren, zitten er in 2010 nog in.

Wat de soorten betreft valt op dat de grove den op de kapvlakten een groot aandeel heeft gehouden en in grondvlak in veel gevallen zelfs in aandeel is toegenomen. Verder blijkt het aandeel berk niet veel veranderd. Slechts op tweekapvlakten is het aandeel van de berk toegenomen, maar hier is de berk een keer vrijgesteld. De zomereik is in veel gevallen uit de verjonging verdwenen; slechts in één geval heeft de zomereik zich goed weten te handhaven. De overige soorten (in dit geval gaat het om vuilboom, lijsterbes en krent) zijn in betekenis afgenomen.

4.2 In gaten

In totaal zijn 22 gaten onderzocht. De onderzochte gaten liggen in verschillende opstandstypen. Het grootste deel ligt in grove dennen- of douglasopstanden. In gaten in opstanden van grove den komt vaak een verjonging op van grove den gemengd met berk en soms eik en/of douglas. In gaten in douglas-opstanden gaat het meestal om verjonging van douglas gemengd met berk en/of Japanse lariks.

Een overzicht van de aantallen zaailingen per are in de onderzochte opstanden in 1996 en 2010 wordt gegeven in bijlage 2.

Ontwikkeling verjonging in gaten in opstanden van grove den

Er zijn zeven gaten in grove dennen opstanden onderzocht. Figuur 4 geeft het gemiddelde aantal zaailingen van deze gaten weer in 1996 en 2010. Hieruit blijkt dat de grove den zich ook in de gaten goed heeft weten te handhaven. De berk neemt in verhouding iets af.

De procentuele samenstelling van de in 1996 en 2010 aangetroffen mengingen in gaten in grove dennenopstanden is weergegeven in de figuren 5 en 6. Voor 2010 is een verdeling opgenomen van de zaailingen > drie meter en het grondvlak hiervan. Uit deze overzichten blijkt dat de verjongingen in de gaten in grove dennenopstanden (wat betreft het aantal) in het algemeen gemengd zijn gebleven. Het aandeel van de grove den varieert nogal; in sommige gevallen is het toegenomen en in sommige gevallen afgenomen. Hierbij is de berk dan respectievelijk afgenomen en toegenomen. In één geval hebben overige boomsoorten (vnl. vuilboom) de overhand gekregen. Uit de grondvlakverdeling (figuur 6) blijkt echter dat er in enkele opstanden wel ontmenging is opgetreden. In sommige gevallen heeft de berk en in sommige gevallen de grove den de overhand gekregen.

1996


2010 (zaailingen groter dan drie meter).


Figuur 4

Ontwikkeling van het gemiddelde aantal zaailingen in zeven gaten in grove dennenopstanden in 1996 en in 2010 (met spreiding).


Figuur 5

De procentuele samenstelling (stamtal) in zeven gaten in opstanden van grove den in 1996 (zaailingen tot één meter).


Figuur 6

De procentuele samenstelling (stamtal) en verdeling grondvlak in zeven gaten in opstanden van grove den in 2010 (zaailingen groter dan drie meter).

Ontwikkeling verjonging in gaten in opstanden van douglas

Er zijn vijftien gaten in douglasopstanden onderzocht. In gaten in douglasopstanden komt vaak veel verjonging van douglas op, gemengd met berk en/of grove den, soms met lariks.

Figuur 7 geeft het gemiddelde aantal zaailingen van gaten in opstanden van douglas weer in 1996 en 2010. Hieruit blijkt dat douglas sterk aanwezig blijft, maar ook de lariks, die zelfs in aandeel groeit. Berk en grove den blijven in het gemiddelde aanwezig.

De procentuele samenstelling van de in 1996 en 2010 aangetroffen mengingen in gaten in douglasopstanden is weergegeven in de figuren 8 en 9. Hieruit blijkt dat de douglas zich wisselend gedraagt. In sommige gevallen wordt hij echt overheersend; dit is alleen het geval, als ook in het begin veel douglas opgekomen is en geen lariks. In ander gevallen neemt de douglas in aandeel af; vaak komt dit door de snelle groei en overheersing van de lariks. Berk blijkt in meer dan de helft van de gaten in douglasopstanden moeite te hebben om zich te handhaven en verdwijnt zelfs in een aantal gevallen. Ook de grove den, die in 1996 toch al niet een groot aandeel had, is in een aantal gevallen uit de verjonging verdwenen; in twee gevallen is het aandeel van de grove den echter sterk toegenomen.

1996


2010 (zaailingen groter dan drie meter).


Figuur 7

Ontwikkeling van het gemiddelde aantal zaailingen in vijftien gaten in douglasopstanden in 1996 en in 2010 (met spreiding).


Figuur 8

De procentuele samenstelling (stamtal) in vijftien gaten in opstanden van douglas in 1996.


Figuur 9

De procentuele samenstelling (stamtal) en de verdeling van het grondvlak in vijftien gaten in opstanden van douglas in 2010 (zaailingen groter dan drie meter).

4.3 Onder scherm

In totaal zijn er 34 opstanden onderzocht met een zodanig stamtal en kroonbedekking dat er sprake is van een scherm. Bij de meeste opstanden (22) is grove den de dominante boomsoort van het scherm, bij drie opstanden is dit Corsicaanse den, bij zeven opstanden is dit douglas en bij twee opstanden Japanse lariks.

In bijlage 2 worden per opstand de aantallen zaailingen per are vermeld in respectievelijk 1996 en 2010.

Onder een scherm van grove den

De gemiddelde aantallen zaailingen per are onder scherm van grove den in 1996 en 2010 zijn weergegeven in figuur 10. Hieruit blijkt dat over het geheel gezien alle boomsoorten die in de eerste jaren aanwezig waren, na vijftien jaar nog steeds deel uitmaken van de verjonging. De spreiding was en is nog steeds echter heel groot; hieruit blijkt dat de zaailingen niet evenredig verdeeld zijn over de opstand.

1996


2010


Figuur 10

Ontwikkeling van het gemiddeld aantal zaailingen (en de spreiding) onder scherm van grove den in 1996 en 2010 (zaailingen groter dan drie meter).

Uit het overzicht van de procentuele samenstelling in 1996 en 2010 blijkt dat (zie de figuren 11, 12 en 13) hierin ook de drie Corsicaanse dennenopstanden zijn opgenomen):

- Alle verjongingen gemengd blijven;
- Het aandeel van de berk in veel verjongingen groeit ten koste van de grove den;
- De douglas zich heeft gehandhaafd maar zijn aandeel niet heeft vergroot;
- De zomereik, die aanvankelijk in veel verjongingen aanwezig is, vaak in aandeel vermindert of geheel verdwijnt.


Figuur 11

De procentuele samenstelling (stamtal) onder scherm van grove den (1 t/m 22) en Corsicaanse den (23 en 24) als dominante boomsoort in 1996 (zaailingen tot één meter).


Figuur 12

De procentuele samenstelling (stamtal) onder scherm van grove den (1 t/m 22) en Corsicaanse den (23 en 24) als dominante boomsoort in 2010 (zaailingen groter dan drie meter).


Figuur 13

De procentuele grondvlakverdeling onder scherm van grove den (1 t/m 22) en Corsicaanse den (23 en 24) als dominante boomsoort in 2010 (zaailingen groter dan drie meter).

Onder een scherm van douglas

Ook onder een scherm van douglas kunnen naast de douglas andere boomsoorten zich gedurende de eerste vijftien jaar handhaven. Gemiddeld gezien blijven alle boomsoorten in de verjonging (figuur 14).

1996


2010


Figuur 14

Ontwikkeling van het aantal zaailingen per are (en de spreiding) onder een scherm van douglas in 1996 en 2010 (zaailingen groter dan drie meter).

Kijkt men naar de afzonderlijk opstanden (figuren 15, 16 en 17) dan blijkt dat ondanks dat er in veel verjongingen aanvankelijk veel douglas aanwezig was, deze lang niet altijd gaat overheersen. De Japanse lariks speelt hierbij een belangrijke rol; deze heeft in de verjongingen onder scherm van douglas een groot aandeel gekregen.

In het algemeen is het aantal soorten in de verjongingen in 2010 wel verminderd vergeleken met 1996, maar de berk en de grove den hebben zich in een aantal verjongingen weten te handhaven.


Figuur 15

De procentuele samenstelling (stamtal) onder scherm van douglas (3 t/m 9) en lariks (1 en 2) in 1996.


Figuur 16

De procentuele samenstelling (stamtal) onder scherm van douglas (3 t/m 9) en Japanse lariks (1 en 2) in 2010 (zaailingen groter dan drie meter).


Figuur 17

De procentuele grondvlakverdeling in schermen met douglas (3 t/m 9) als dominante boomsoort en Japanse lariks (1 en 2) in 2010 (zaailingen groter dan drie meter).

Op zomen

De verjonging op de drie onderzochte zomen bestond in 1996 uit douglas, berk, grove den en enkele andere soorten. In 2010 heeft douglas duidelijk de overhand (zie figuur 18).

1996


2010 (zaailingen groter dan drie meter)


Figuur 18

Ontwikkeling van het aantal zaailingen per are (en de spreiding) in zoomkappen in 1996 en 2010.

In twee van de drie verjongingen is na vijftien jaar de douglas de enige overgebleven soort in de verjonging. In de derde verjonging is berk aanwezig gebleven en is er wat lariks en zomereik bij gekomen.


Figuur 19

Procentuele samenstelling (stamtal) van de zaailingen in de zoomkappen in 1996.


Figuur 20

Procentuele samenstelling (stamtal) en verdeling grondvlak van de zaailingen in de zoomkappen in 2010 (zaailingen groter dan drie meter).

5 Ontwikkeling van de kwaliteit

5.1 Op kapvlakten

In 1996 is de kwaliteit van de grotere zaailingen (groter dan 150 cm) beoordeeld en in 2010 is het aantal toekomstbomen per are beoordeeld (zie hoofdstuk Opzet en werkwijze). De resultaten van beide beoordelingen zijn voor de verjongingen op kapvlakten weergegeven in tabel 6. In deze tabel is voor 2010 ook het percentage plots zonder toekomstbomen vermeld; dit geeft een beeld van de spreiding van de toekomstbomen.

Tabel 6

Kwaliteit in 1996 en 2010 van de verjongingen op kapvlakten.

Opstand	1996						% are zonder goede boom	2010						% are zonder toekomst boom
	Aantal goede bomen per are							Aantal toekomstbomen per are						
	gd	dg	la	be	ze	totaal		gd	dg	la	be	ze	totaal	
30	20			70		90	30	0.75	0.75		1		2.5	0
31	40			45		85	10	0.50			0.50		1	0
141	30	13		5		48	30	0.50	0.20		0.20		0.9	0
177	28					28	30	1				0.20	1.2	0
179	45					45	30	2					2	0
222	53			10		63	10	1			0.20		1.2	0
246	33	3				36	20	0.80	0.20		0.60		1.6	0
251						0	100	0.20			0.75		1	0

In 1996 waren, op opstand 251 na, in alle verjongingen aanzienlijke aantallen goedgevormde zaailingen van grove den en berk aanwezig (33-90 per are). In enkele verjongingen kwamen daarnaast ook nog goedgevormde douglassen voor.

In 2010 ligt het aantal toekomstbomen voor deze verjongingen op kapvlakten tussen 0.9 en 2.5 per are. In combinatie met het feit dat er op alle arevlakken wel een toekomstboom te vinden is, betekent dit dat er gemiddeld 90 -250 toekomstbomen goed verspreid op een hectare staan.

Om na te gaan of er verband bestaat tussen het aantal toekomstbomen in 2010 en het aantal goedgevormde zaailingen in 1996 zijn deze in figuur 21 tegen elkaar uitgezet. Er blijkt in het algemeen weinig verband te bestaan. Alleen bij de berk lijkt het aantal toekomstbomen in 2010 samen te hangen met het aantal goedgevormde zaailingen in 1996.


Figuur 21

Relatie tussen het aantal toekomstbomen in 2010 en het aantal goed gevormde bomen in 1996 (aantallen per are).

5.2 In gaten

De aantallen goedgevormde zaailingen in 1996 en de aantallen toekomst bomen in 2010 van de onderzochte verjongingen in gaten zijn vermeld in tabel 7.

Tabel 7

Kwaliteit in 1996 en 2010 van de verjongingen in gaten.

Opstand	1996					% are zonder goede boom	2010					% are zonder toekomst boom	
	Aantal goede bomen per are						Aantal toekomstbomen per are						
	gd	dg	la	be	ze		totaal	gd	dg	la	be		ze
55						0	100					0	100
61		18	13			31	50		1			1	0
66	5					5	90	5.2	0.2		0.8	6.2	0
131						0	100		1	2		3	0
152		510				510	0		0.8	2.8	0.5	4.1	0
161	2			3		5	40					0	100
187	5					5	90					0	100
200	40	100		10		150	40		2.5			2.5	0
201				5		5	90			1		1	0
205		10				10	90		1			1	0
212		20	30			50	0			1		1	0
223	5					5	80				0.5	0.5	0
224	3	13	18	3		37	20		3	1		4	0
231		5				5	80		1	3		4	0
232		5		3		8	70				2	2	0
235						0	100		1		0.5	1.5	0
236		4				4	20		1			1	0
240	10					10	50					0	100
244	5	8		10		23	50	1	1.5		2.5	5	0
253	23	20		3		46	10					0	100
260						0	100					0	100
264	3			5		8	70				0.5	0.5	0

Het aantal goedgevormde zaailingen in 1996 in de verjongingen in gaten vertoont een grote spreiding, zowel in soorten als in aantallen. Het totale aantal goedgevormde zaailingen in 1996 varieerde van 0 - 510 per are. In vier (18%) van de 22 verjongingen kwamen geen goedgevormde zaailingen voor.

Ook het aantal toekomstbomen in 2010 vertoont veel spreiding, van 0-6.2 per are. In zes (27%) verjongingen was geen toekomstboom te vinden.

Figuur 22 geeft per boomsoort en voor het totaal het aantal toekomstbomen in 2010 tegenover het aantal goedgevormde zaailingen in 1996. Hieruit blijkt dat er voor geen van de afzonderlijke boomsoorten, noch voor het totaal een verband bestaat tussen het aantal goedgevormde zaailingen in 1996 en het aantal toekomstbomen in 2010. Bij lage aantallen goedgevormde zaailingen in 1996 blijkt het aantal toekomstbomen nog mee te kunnen vallen; in bijna de helft van de gevallen dat er in 1996 weinig goedgevormde zaailingen zijn, blijkt in 2010 het aantal toekomstbomen toch nog één of meer per are.


Figuur 22

Relatie tussen het aantal toekomstbomen in 2010 en het aantal goed gevormde zaailingen in 1996 van berk, douglas en het totaal in verjongingen.

5.3 Onder scherm

De aantallen goedgevormde zaailingen in 1996 en de aantallen toekomst bomen in 2010 van de onderzochte verjongingen onder scherm zijn vermeld in tabel 8.

Tabel 8

Aantal goedgevormde zaailingen in 1996 en het aantal toekomstbomen in 2010.

Opstand	1996					% are zonder goede boom	2010					% are zonder toekomst boom	
	Aantal goedgevormde zaailingen per are						Aantal toekomstbomen per are						
	gd	dg	la	be	ze		totaal	gd	dg	la	be		ze
6		16				16	50	0.2		0.2		0.4	60
11		10	15			25	0		1.8			1.8	20
32	55			5		55	40	0.8				0.8	50
54		23				23	30	0.8				0.8	50
60		1				1	90	0.4	0.8	0.4		1.6	40
62	18			10		28	30	0.2			0.8	0.8	60
74	5			5		10	50				1.2	1.2	40
75						0	100			0.2	3	3.2	20
76	5					5	80					0	100
119						0	100			2.2		2.2	20
133						0	100					0	100
139	15					15	80					0	100
140		2				2	70		0.6			0.6	40
142	10					10	40				0.4	0.2	60
144		28				28	40		1.2			1.2	20
146						0	100		1.2	0.6		1.8	20
156		270				270	50		0.2	0.4		0.6	80
183						0	100	0.6				0.6	60
194	160			30		190	20					0	100
195				4		4	50					0	100
197	85			20		105	40	0.6			0.2	0.8	60
220						0	100	0.4				0.4	60
221						0	100	3				3	0
227						0	100					0	100
230	8					8	60	0.6				0.6	60
234		45				45	10		0.4	0.2		0.6	50
239			1			1	80			0.4		0.4	60
256						0	50					0	100
261	3					3	90	0.3				0.3	70
262			3			3	90	0.5				0.5	50
267		8				8	90		0.6			0.6	60
275						0	100	0.2	0.8			1	20
278						0	100		0.4			0.4	60

Zowel de aantallen goedgevormde zaailingen in 1996 als de aantallen toekomstbomen in 2010 vertonen een grote spreiding. Het aantal goedgevormde zaailingen in 1996 varieerde van 0-270 per are. In 11 (33%) van de 33 verjongingen waren in 1996 geen goed gevormde zaailingen aanwezig.

In 2010 varieert het aantal toekomstbomen van 0 - 3 per are. In zeven (21%) verjongingen waren in 2010 geen toekomstbomen aanwezig.

In figuur 23 zijn de aantallen goed gevormde zaailingen in 1996 en de aantallen toekomstbomen in 2010 per boomsoort en voor het totaal tegen elkaar uitgezet. Ook hier blijkt dat er voor geen van de soorten een verband bestaat tussen het aantal goed gevormde zaailingen in 1996 en het aantal toekomstbomen in 2010. Bij lage aantallen goed gevormde zaailingen in 1996 blijkt het aantal toekomstbomen nog mee te kunnen vallen; in de helft van de gevallen blijkt het aantal toekomstbomen nog groter dan één per are.


Figuur 23

Relatie tussen het aantal toekomstbomen in 2010 en het aantal goed gevormde bomen in 1996 van grove den, berk, douglas en het totaal in verjongingen onder scherm.

Op zomen

Er zijn drie verjongingen op zomen onderzocht. De aantallen goed gevormde zaailingen in 1996 en de aantallen toekomst bomen in 2010 van deze verjongingen zijn vermeld in tabel 9.

Tabel 9

Aantal goed gevormde zaailingen in 1996 en het aantal toekomstbomen in 2010.

Opstand	1996					% are zonder goede boom	2010					% are zonder toekomst boom	
	Aantal goede bomen per are						Aantal toekomstbomen per are						
	gd	dg	la	be	ze		totaal	gd	dg	la	be		ze
164		150				150	30		0.5			0.5	40
166		200				200	30		1			1	43
168	10	190				200	30		1.7	0.3		2	40

In de verjongingen op zomen kwamen in 1996 hoge aantallen goed gevormde zaailingen voor: 150 - 200 per are. Op ongeveer eenderde van de oppervlakte kwam overigens geen goed gevormde zaailing voor.

Het aantal toekomstbomen in 2010 varieerde in deze verjongingen van 0.5 - 2 per are; op 40% kwam geen toekomstboom voor.

Omdat er maar drie waarnemingen zijn is het statistisch niet zinvol om de relatie tussen het aantal toekomstbomen in 2010 en het aantal goed gevormde bomen in 1996 te analyseren.

6 Invloed van verzorgende maatregelen

6.1 Op de soortensamenstelling

Bijlage 1 geeft een overzicht van de maatregelen die in de verjongingen zijn uitgevoerd. In de meeste verjongingen zijn in de periode 1996 - 2010 geen maatregelen uitgevoerd.

In twee verjongingen op kapvlakten is berk en grove den een keer vrijgesteld. In één verjonging op zomen is een strook gekapt. In één verjonging in gaten is een keer vuilboom afgezet.

In verjongingen onder scherm is in één verjonging een keer gedund, in één verjonging zijn stroken geklepeld, in twee verjongingen is beuk en/of eik bijgeplant en in één verjonging is stormschade opgetreden.

De invloed van de andere genoemde maatregelen op de soortensamenstelling van de natuurlijke verjonging is vanwege het geringe aantal statistisch niet goed te analyseren. Wel is in twee dichte douglasverjongingen, waarin stroken zijn geklepeld, de berk procentueel toegenomen (figuur 24).


Figuur 24

Voorbeeld van kapvlakten waar de verjonging van berk en/of grove den en de berk zijn vrijgesteld.

6.2 Op de kwaliteit

Vanwege de lage aantallen verjongingen waarin maatregelen zijn uitgevoerd, is een statistische analyse van de effecten van de maatregelen niet zinvol. De meest van de uitgevoerde maatregelen waren overigens niet op kwaliteit gericht, maar op soortensamenstelling. In opstanden waar wel maatregelen hebben plaatsgevonden is geen aanwijzing gevonden dat deze (tot nu toe) effect op de kwaliteit hebben.

7 Bespreking van de resultaten

7.1 Ontmenging?

Uit de resultaten van de opnamen in 1996 en 2010 blijkt dat de verjongingen na vijftien jaar in het algemeen nog steeds gemengd zijn. Wel is in sommige gevallen sprake van een bepaalde mate van ontmenging. De sterkte hiervan hangt samen met het verjongingssysteem en de soorten van de moederopstand en de verjonging.

Op kapvlakten hebben de mengingen van meestal grove den en berk stand gehouden. Hierbij is de grove den in veel gevallen in aandeel gegroeid. De berk is alleen sterk toegenomen waar hij een keer is vrijgesteld.

De zomereik verdwijnt echter in veel gevallen uit de verjonging. Ook soorten als vuilboom, lijsterbes en krent zijn in betekenis afgenomen.

In gaten in grove dennenopstanden zijn nog wel alle soorten in de menging aanwezig maar heeft in sommige gevallen de berk de overhand gekregen in het kronendak en in andere gevallen de grove den.

In gaten in douglasopstanden blijft ook meestal wel menging aanwezig, maar in sommige gevallen wordt de douglas echt overheersend. De lariks kan ook prominent aanwezig zijn en de douglas tegenhouden. Berk en grove den blijken in gaten in douglasopstanden moeite te hebben om zich te handhaven (in de grote gaten zelfs nog moeilijker dan in de kleine gaten).

De verjongingen onder scherm van grove den zijn ook alle gemengd gebleven, waarbij het aandeel van de berk in het algemeen groeit ten koste van de grove den (hier is geen duidelijk verband met de dichtheid van het scherm); hierbij handhaaft de douglas zich. De zomereik vermindert of verdwijnt.

Onder scherm van douglas wordt in sommige gevallen de verjonging overheerst door de douglas. Maar, door aanwezigheid van de Japanse lariks wordt de douglas in veel verjongingen teruggehouden, waardoor er een gemengde verjonging in stand blijft. De berk en de grove den kunnen zich soms handhaven.

Op de onderzochte zomen is douglas vanaf het begin overheersend geweest.

Samenvattend kan worden gezegd dat er in het algemeen geen sprake is van ontmenging, maar dat de aanvankelijk opkomende boomsoorten zich in een groter of kleiner aandeel handhaven.

Een uitzondering vormt de zomereik, die zonder maatregelen vaak sterk in aandeel afneemt of al verdwenen is.

7.2 Vergelijking van de ontwikkeling van de mengingen op kapvlakten, in gaten en onder scherm

In de voorgaande hoofdstukken is gekeken naar de ontwikkeling van de verschillende verjongingen bij een bepaald kapsysteem (bijvoorbeeld kapvlakte). Interessant is nu te kijken hoe de ontwikkeling is van een bepaald mengingstype bij verschillende kapsystemen. Figuur 25 geeft de ontwikkeling weer van de meest

voorkomende mengingstype (grove den/berk, douglas/berk en douglas/lariks/berk) op kapvlakten, in gaten, onder scherm en op zomen (voor zover aanwezig).


Figuur 25

Ontwikkeling van de meest voorkomende gemengde verjongingstypen op kapvlakten, in gaten, onder scherm en op zomen.

Opvallend is dat in de grove den/berkverjongingen de grove den zowel op kapvlakten, in gaten, als onder scherm in aandeel is toegenomen. De berk is gemiddeld bij alle kapsystemen afgenomen in aandeel.

In de douglas/berkverjongingen neemt de douglas in aandeel toe op de zomen maar in gaten en onder scherm neemt het aandeel van de douglas af. De berk neemt in menging met douglas bij alle kapsystemen af.

In de douglas/berk/lariksverjongingen neemt het aandeel lariks toe in zowel gaten als onder scherm en het aandeel douglas neemt hierbij af; het aandeel berk blijft ongeveer gelijk.

7.3 Weren er beheermaatregelen nodig geweest?

Voor de boomsoortensamenstelling

De gewenste boomsoortensamenstelling houdt sterk verband met de bosdoelstelling. Uitgaande van de algemene doelstelling 'multifunctioneel' bos (recreatie, natuur en houtproductie) is er voor de boomsoortensamenstelling niet veel reden geweest om in te grijpen. In veel gevallen heeft de menging zich immers, zonder ingrepen, gehandhaafd.

In de verjongingen waar zomereik sterk verminderd of geheel verdwenen is, zouden wellicht maatregelen als bescherming tegen wild en/of verwijderen van concurrenten geholpen kunnen hebben om de eik te behouden.

Voor de kwaliteit

De kwaliteit van de verjongingen op kapvlakten is goed; overal zijn 90 of meer toekomstbomen (deze zijn relatief streng geselecteerd) per ha aanwezig en ze zijn goed verdeeld over de oppervlakte (geen are zonder toekomstboom). Hier lijkt het voor de kwaliteit niet nodig om extra maatregelen uit te voeren.

De kwaliteit van verjongingen in gaten varieert nogal. In driekwart van de verjongingen zijn voldoende toekomstbomen te vinden (variatie van 50-600 per ha). In een kwart van de verjongingen zijn echter geen of weinig toekomstbomen aanwezig. De vraag of met maatregelen de kwaliteit van deze verjongingen beter had kunnen zijn, is niet eenvoudig te beantwoorden. In bijna alle gevallen gaat het hier om verjongingen in gaten in grove dennen-opstanden. Deze verjongingen bestaan vooral uit grove den met berk; een enkele opstand met lariks en berk en in één opstand douglas en beuk. Bij deze boomsoorten is het vaak de rechtheid, die te wensen overlaat. In veel gevallen zit er een kromming in het onderste deel van de stam. Een vraag is of dit genetisch bepaald is of dat deze krommingen door invloeden van buiten af ontstaan zijn. Hierbij kan worden gedacht aan beschadiging door wild, insecten en vorst of door ongelijkmatige lichttoetreding.

In de douglasverjongingen, die meestal in gaten in douglasopstanden opkomen, zijn in het algemeen meer toekomstbomen te vinden dan in de grove dennen/berkenverjongingen.

Ook onder scherm varieert de kwaliteit van de verjongingen nogal. In een kwart van deze verjongingen is geen toekomstboom aanwezig. In de overige driekwart varieert het aantal toekomstbomen van 30-320 per ha met een onregelmatige spreiding van de toekomstbomen. In ongeveer de helft van de verjongingen komt op 50% of meer van de oppervlakte geen toekomstboom voor.

De verjongingen die geen toekomstbomen hebben bestaan voornamelijk uit grove den en berk, een enkel geval lariks en berk. Opvallend is dat ook hier de verjongingen zonder toekomstbomen, allen onder een scherm van grove den staan.

Gemiddeld staan er op alle onderzochte plots 1,02 toekomstbomen per are. Hiervan is 0,4 grove den, 0,3 douglas, 0,2 berk, 0,2 lariks, 0,01 zomereik, 0,004 beuk, 0,004 Amerikaanse eik en 0,004 fijnspar. Op 18% van de arevlakken van de verjongingen is geen toekomstboom aanwezig.

8 Discussie

Rol van de soorten

In de praktijk wordt in het algemeen gedacht dat de berk in natuurlijke verjongingen al heel gauw een overheersende rol speelt en daarmee andere soorten verdringt. Opvallend is dat uit dit onderzoek blijkt dat de berk gemiddeld bij alle kapsystemen in aandeel is afgenomen. De overheersende rol is in de onderzochte verjongingen niet gebleken.

Hetzelfde geldt eigenlijk voor de douglas. In halfschaduwsituaties zou verwacht kunnen worden dat de douglas gauw de overhand krijgt, maar dat blijkt ook erg mee te vallen. De douglas wordt alleen overheersend als hij in het begin in grote dichtheid aanwezig is en geen lariks als bijmenging heeft. De lariks blijkt in veel gevallen een remmende invloed te hebben op de ontwikkeling van de douglas.

Overigens moet ook worden opgemerkt dat de douglas in verjongingen onder scherm en in gaten er soms niet erg vitaal uitziet. In sommige gevallen is hierbij sprake van aantasting door *Phaeocryptopus gaumannii*, een schimmel die naalden aantast, waardoor ze bruin worden en afvallen. Dit soort aantastingen kan mede oorzaak zijn van de minder sterke concurrentierol dan verwacht.

Verdere ontwikkeling van de verjongingen

De verjongingen zijn nu volop in ontwikkeling. De verdere ontwikkeling van de verjongingen is in eerste instantie afhankelijk van de huidige soortensamenstelling en -verdeling. Hierbij zijn ook onderstandige schaduwverdragende soorten als douglas en beuk nog van betekenis.

Verder is de ontwikkeling van de verjonging uiteraard afhankelijk van de ontwikkeling van de moederopstand. De grootte van de gaten en de dichtheid van het scherm zullen de concurrentieverhoudingen van de soorten binnen de verjongingen sterk beïnvloeden.

Kwaliteit

Bij de opname is het stamrechtheidcriterium streng aangehouden. Er komen naast de nu geselecteerde toekomstbomen ook bomen voor die weliswaar niet aan de strenge criteria voldoen, maar toch een redelijke stamvorm hebben en/of redelijk licht betakt zijn tot een hoogte van zes meter.

Deze 'b-keus' bomen kunnen uiteraard altijd als kwalitatief goede dunningsboom worden geoogst, maar in sommige gevallen ook meegroeien tot in de zware diameterklassen en alsnog een kwalitatief goede stam opleveren.

9 Conclusies

Uit dit onderzoek naar natuurlijke verjonging op hoge zandgronden kunnen de volgende conclusies worden getrokken:

- Gedurende de eerste vijftien jaren van de verjongingen zijn er weinig beheermaatregelen uitgevoerd;
- De verjongingen zijn in de meeste gevallen, zonder dat er maatregelen zijn uitgevoerd, nog gemengd; in enkele gevallen is sprake van ontmenging;
- De kwaliteit van de verjongingen is in het algemeen redelijk tot goed (50-600 toekomstbomen per ha), in een kwart van de verjongingen is de kwaliteit slecht (dit is vooral in gaten en onder scherm);
- In douglasverjongingen zijn in het algemeen meer toekomstbomen te vinden dan in verjongingen van grove den en berk;
- Er is geen duidelijk verband tussen de kwaliteit van de verjonging op jonge leeftijd en het aantal toekomstbomen vijftien jaar later;
- Wat de soortensamenstelling betreft zijn in het algemeen vanwege de geringe ontmenging geen maatregelen nodig geweest, behalve in het geval dat zomereik verdwenen is (deze had met gerichte verzorging gered kunnen worden);
- Het is twijfelachtig of maatregelen in de jonge fase hadden kunnen zorgen voor een groter aantal toekomstbomen. Het probleem is vaak dat de stammen krommingen vertonen en het is de vraag of dit met maatregelen te voorkomen is;
- De berk speelt een minder overheersende rol dan verwacht, gemiddeld is zijn aandeel bij alle kapsystemen afgenomen;
- Zowel in gaten als onder scherm is het aandeel douglas afgenomen, voor een deel wordt dit veroorzaakt door de aanwezigheid van Japanse lariks.

Literatuur

Centraal Bureau voor de Statistiek, 1985. *De Nederlandse bosstatistiek*. Staatsuitgeverij, 's-Gravenhage

Dirkse G.M, W.P. Daamen, H. Schoonderwoerd, M. Japink, M. van Jole, R. van Moorsel, P. Schnitger, W.J. Stouthamer en M. Vocks, 2006. *Meetnet Functievervulling bos 2001-2005*. Vijfde Nederlandse Bosstatistiek Rapport DK nr. 2007/065. Directie Kennis, Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Hermanussen, A.G.M. en A. Oosterbaan, 1991. *Effecten van stamtaalreductie in natuurlijke douglasverjongingen*. Rapport nr. 655. 'De Dorschkamp' Instituut voor Bosbouw en Groenbeheer. 45 p.

Oosterbaan A. en C.A. van den Berg, 1998. Stamtaalontwikkeling en verzorgingsnoodzaak van dichte douglasgroepen. *NBT*. 70 (3):133-136

Oosterbaan, A., 2000. *Begeleiding van natuurlijke bosverjonging*. Wageningen, Alterra, 44 p.

Oosterbaan, A., 2008. *Verjonging en continuïteit houtproductie*. Nieuwsbrief Bosschap 1, 1, 2008

Oosterbaan, A., C. van den Berg en R. de Waal, 2007. *Natuurlijke verjonging op moeilijke plekken; een kwestie van lange adem?* Vakblad Natuur Bos Landschap (2007) 26-27.

Smulders, T., 2009. *De kwaliteit van toekomstbomen in verjongingen onder scherm en op kaalkap van grove den op hoge zandgronden in midden-Nederland*. Afstudeeropdracht Larenstein.

Wijdeven, S.M.J., C.A. van den Berg, A.F.M. van Hees en A. Oosterbaan, 2001. *Kwaliteit van natuurlijke verjonging*. Alterra-rapport 303. Alterra, Wageningen UR, Wageningen. 49 p.

Bijlage 1 Uitgevoerde maatregelen

Eenheid	Opstandnr.	Berk vrijgesteld	Berk en grove den vrijgesteld	Dunning	Stormschade	Stroken gekapt	Stroken geklefeld	Vuilboom afgezet	Bijplanten
Kaalkap	30	1							
	31		1						
	141								
	177								
	179								
	222								
	246								
	251								
Zoom	164								
	166								
	168					1			
Gat	55								
	61								
	66								
	131								
	152								
	161								
	187							1	
	200								
	201								
	205								
	212								
	223								
	224								
	231								
	232								
	235								
	236								
	240								
	244								
	253								
	260								
	264								
	Scherm	0							
6									
11									
32									
54									
60									
62									
74									
75									
76									
119					1				
133									
139									
140									
142									
144									
146									
156									
183									
194									
195									
197									
220									
221									
227									
230									
234									
239					1				
256									
261									
262									
267							1		
275								1	
278								1	

Bijlage 2 Aantal zaailingen per are in 2010 verdeeld over de verschillende hoogteklassen

Verjongingen op kapvlakten

Aantal zaailingen per are in 1996.

Opstandsnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomereik	Overig	Totaal
30	70	95	55	5		5	15	245
31	230	75	10					315
141	120	15	3			10	23	171
177	85	5				38	8	136
179	148	33	8			3	5	197
222	110	60					50	220
246	85	5	13					103
251	95	3			5	3		106

Aantal zaailingen per are in 2010 (uitgesplitst naar hoogteklasse).

Opstand	Berk			Grove den			Douglas			Lariks			Beuk			Zomereik			Overig									
	<3	3 tot 6	6 tot 10	>10	<3	3 tot 6	6 tot 10	>10	<3	3 tot 6	6 tot 10	>10	<3	3 tot 6	6 tot 10	>10	<3	3 tot 6	6 tot 10	>10	<3	3 tot 6	6 tot 10	>10				
30		4.2	6.8	0.2	1.2	4.2	3.2	0.2	0.2	3.8	1			0.2														
31	0.6	2.6	6.4		0.2	4.6	5.4	0.6	0.7	0.4		0.2				0.2												
141		0.4	0.8		1	5.2	3.8	0.2	0.2		0.2											8	4					
177			1.4	3.6	0.2	0.2	4.8	5.4								0.8	1.6	10.8	1.2	0.2			0.4					
179	0.2	0.4	0.4	1.2		3	18.6	6.8	0.4	0.2												4	0.8					
222		1	1.8	2.4		1.6	11.2	8.8				0.2		0.2								6.4	3.8					
246	0.4	0.8		2.8		1	5.8	6.2	0.6	0.6		0.2			7.2	1.4												
251			1.8			1	6.2	3.8															1.2	0.2				
Gemiddeld	0.1	0	1.63	2.9	0	1.2	7.58	5.4	0.3	0.24	0.5	0.2	0	0	0	0	0.9	0.2	0	0	0	0.2	1.38	0.2	2.5	1	0.1	0


Verjongingen in gaten

Aantal zaailingen per are in 1996.

	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Eik	Overig
Grove den	66		75	215	0	0	0	0
	161		58	15	0	0	0	0
	187		63	5	0	0	0	50
	223		233	28	0	0	0	3
	240		60	30	0	0	0	5
	260		63	5	0	3	0	3
	264		18	63	0	8	0	3
	Douglas	55	10	65	295	0	0	0
61		5	8	180	35	0	0	0
131		7	19	57	4	0	0	0
152		0	100	1200	100	0	0	0
200		50	110	450	0	20	30	0
201		25	80	100	60	0	25	0
205		10	150	450	0	0	10	0
212		0	8	50	45	0	0	0
224		5	35	75	58	0	0	5
231		10	5	120	18	3	18	0
232		0	33	65	0	0	0	0
235		0	50	155	0	0	3	25
236		3	3	197	8	0	3	50
244		35	33	15	0	0	0	5
253		53	8	25	25	0	0	45

Aantal zaailingen kleiner dan drie meter per are in 2010.

Hoofd-opstand	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
Grove den	66			1.1				
	161							12
	187	1	4					54
	223	3					5	
	240							
	260	5						
	264	6						37
	Douglas	55			15		4	
61		1		15	25			
131		1		2	6			
152		1		8	0.8			1
200								
201					9			
205								
212				9				
224				14	2			13
231								
232				5				
235				17	3			1
236				6	1			
244				1				
253			1				16	

Aantal zaailingen van drie tot zes meter per are in 2010.

Hoofd-opstand	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
Grove den	66	1.1		2				
	161	4						4
	187		1		2		2	15
	223	3					7	0.3
	240	4	1					
	260	7					1	
	264	1				2	1	
	Douglas	55			15		2	
61			2	11				
131		4		7	5			1
152			0.3	11	4			
200				10		3		
201			2	3	8			
205								
212				20	5			
224		1		9	4			
231				6		2		
232			1	9				
235				10	3			
236				9				
244		2		4.5				1
253		6					1	1

Aantal zaailingen van zes tot tien meter per are in 2010.

Hoofd-opstand	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
Grove den	66	6	2	1				1
	161		2					
	187							
	223	5	7				2	
	240	11						
	260	9						
	264		3				1	2
	Douglas	55			4			
61		1		7	3			
131				7	5			
152			3	1	1	2		
200			5	3	3			
205				12				
212				3	3			
224				4	11			
231			1	17				
232				8				
235			1	10	3			
236			2	13				
244		4	4	5				
253		1	8				2	

Aantal zaailingen van groter dan 10 meter per are in 2010.

Hoofd-opstand	Opstandnr.	Grove den	Berk	Douglas	Japanse lariks	Beuk	Zomer eik	Overig
Grove den	66	22	4	0.7				
	161		5					
	187		1					
	223		6					1
	240	10						
	260		3					
	264		12					
Douglas	55							
	61							
	131				3			
	152		2		3			
	200							
	201				5			
	205			7				
	212							
	224							
	231				13			
	232		8	1				
	235		1	1	2			
	236							
	244	2	7	1				
	253	2	1					1

2010 Grove dennen-opstanden.


2010 Douglas-opstanden.


Verjongingen onder scherm

Aantal zaailingen per are in 1996.

Scherf	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
Boom								
Grove den	6	0	7	30	0	4	1	0
	32	316	44	0	0	0	0	22
	54	0	7	41	0	3	2	0
	62	118	25	0	0	0	0	0
	74	168	13	0	0	0	0	0
	75	150	3	0	0	0	3	0
	76	83	93	0	0	0	0	0
	133	370	350	0	10	0	10	0
	139	55	10	0	0	0	0	0
	142	44	3	0	0	0	0	0
	183	18	0	0	0	11	0	7
	194	420	100	0	0	0	0	0
	195	56	36	0	0	0	6	2
	197	230	69	0	0	0	1	2
	220	10	10	0	0	5	20	0
	221	70	5	0	0	0	10	5
	227	3	9	0	0	0	8	0
	230	8	8	0	0	0	8	0
	239	0	0	9	5	0	1	0
	256	190	5	0	3	0	5	0
262	50	58	0	25		46	50	
Cors den	261	135	18	0	0	0	3	0
	275	0	3	138	0	0	8	0
	278	0	30	690	0	0	10	0
Lariks	119	0	0	160	140	0	2.5	10
	60	9	30	4	1.2	1.2	11	0
Douglas	11	0	5	158	35	0	0	0
	140	0	0	29	10	2	0	0
	144	0	0	140	5	0	0	0
	146	0	38	206	25	0	0	25
	156	0	0	1530	90	0	0	0
	234	8	23	55	5	2.5	0	0
	267	0	8	186	0	0	0	0

Aantal zaailingen kleiner dan drie meter per are in 2010.

Scherf	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig	
Boom									
Grove den	6	19	5			3	0.3	1	
	32			0.3		0.3	1	39	
	54	21	6	9	0.4	0.4			
	62	20	1				0.4	0.2	
	74		0.2	1			1	4	
	75	1					0.2	0.2	
	76		0.4	0.3			1	2	
	133	0.2	1	0.2			0.4	1	
	139		0.2				0.4	29	
	142	0.2							
	183	6							
	194	0.4	5				2	26	
	195		1	0.2			0.4	4	
	197	0.4	1.4				0.4	0.6	
	220	1.2							
	221	2	1				1.4		
	227		1				2.2	0.6	
	230		0.2			0.2	0.4		
	239	0.2			1.6	1.2		3	
	256	6.8	0.2			1.2		0.4	
	262	13							
	Cors den	261	1.8	0.2					
		275			6.8			0.2	
278				11					
Lariks	119			0.6	2			1.2	
	60	14	2	2.2	26			0.4	
Douglas	11			0.6					
	140	1		17	0.2	0.2		0.2	
	144	3.2	0.4	43	3.4		0.4	2	
	146	3.4		57	5			0.6	
	156	4.8		22	5.8			4.2	
	234			0.6		0.2		1	
	267		0.2	21			0.2	0.2	

Aantal zaailingen van drie tot zes meter per are in 2010.

Scherm	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig	
Boom									
Grove den	6	0.4	1	0.8		1.2			
	32	2.8						1.8	
	54		0.4	3.4	0.2		0.4		
	62	3.2	0.6				0.2	0.2	
	74	4.4	0.2	0.6			0.4	3	
	75	5	0.2					1	
	76	0.4	0.4					2.4	
	133			4.4				0.2	
	139							6.8	
	142	1.4		1			0.8	0.2	
	183	18							
	194			3					5
	195	0.4	2.4	0.2			0.4	1.4	
	197	1	3				0.2	1.6	
	220	13.4					0.6		
	221	19.4	0.4					0.2	
	227		0.2				1.8	1.4	
	230	0.4	0.6				1.2		
	239		2.4	4.2	0.6	0.4			
	256	2.8				0.4			
	262	5.6							
	Cours den	261	3						
		275			8.8			0.4	
		278		0.4	12.2			0.2	1.4
	Lariks	119			2.2	9.2			
		60	1.6	0.2	0.8	1.2			
Douglas	11			5	1.2				
	140			13					
	144			6.2	0.6				
	146	0.2		7.5	4.2				
	156			6.6	2.4				
	234	1		3.6	0.4	0.6	0.2	0.2	
	267	0.2	0.6	13.6					

Aantal zaailingen van zes tot tien meter per are in 2010.

Scherm	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig	
Boom									
Grove den	6		0.4	0.2		0.2			
	32			2.6	3.8				
	54		0.1	2		0.4			
	62	0.6	1						
	74	2.6	2	0.2			0.2	2.6	
	75	3.8	3.2			0.2		1.6	
	76		1.4	0.3				0.4	
	133		6				0.2		
	139	0.6	0.6				0.4	0.2	
	142	0.6	1.6					0.2	
	183	1.6							
	194		3.6					0.6	
	195	1.2	13.2	0.2				1.2	
	197	4.4	9.4					1	
	220	7	0.4						
	221	8							
	227		1.8				0.2	1.8	
	230		1.2				0.6		
	239		5.8	1.8	1.8	3.6	0.2		
	256	2.6			0.2				
	262	3.8							
	Cors den	261	2.4	0.2					
		275			10.8				
		278		0.6	14				
	Lariks	119			3.4	11.2			
		60	0.4	0.4	0.8				
Douglas	11			2.6	3.8				
	140			1.8					
	144			2	0.4			0.2	
	146			1.5	3.4				
	156		1	0.6	1.2				
	234		5.8	1.8	3.6				
	267		1.2	7.2					

Aantal zaailingen van groter dan tien meter per are in 2010.

Scherm	Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
Boom								
Grove den	6							
	32	6.5						
	54							0.2
	62		2.4					
	74		5.4					0.6
	75		4.6					
	76		0.4					
	133							
	139			0.2				
	142			0.6				
	183							
	194			2				
	195			6.4				
	197	4.2	3.8					
	220	0.2						
	221							
	227			0.6				
	230			0.8				
	239			2.4		1.4	0.2	
	256			0.2				
	262	0.2						
	Cors den	261	0.2					
275				4.8				
278				1.6				
Lariks	119			2.6	8.8			
	60							
Douglas	11			0.8	12.2			
	140							
	144							
	146							
	156							
	234	0.2	0.6	1.4	0.2			
	267		0.6	0.8				

Gemiddeld aantal zaailingen verdeeld over de hoogteklassen in opstanden van grove den, lariks en douglas in 2010.


Verjongingen op zomen

Aantal zaailingen per are in 1996.

Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
164		100	600				
166		100	490				100
168	100	100	1170				100

Aantal zaailingen van kleiner dan drie meter per are in 2010.

Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
164			16				
166			10				
168	1		21				

Aantal zaailingen van drie tot zes meter per are in 2010.

Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
164			10.4				
166			7.5				
168			23				

Aantal zaailingen van zes tot tien meter per are in 2010.

Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
164			10				
166			6.5				
168			13.6	1			

Aantal zaailingen groter dan tien meter per are in 2010.

Opstandnr.	Grove den	Berk	Douglas	Lariks	Beuk	Zomer eik	Overig
164			1.6				
166			0.8				
168		1.5	1.4				

Gemiddeld aantal zaailingen verdeeld over de hoogteklassen in de opstanden met zoomkap in 2010.


Bijlage 3 Hoogte diameterverband van de belangrijkste boomsoorten in de natuurlijke verjonging


Alterra is onderdeel van de internationale kennisorganisatie Wageningen UR (University & Research centre). De missie is 'To explore the potential of nature to improve the quality of life'. Binnen Wageningen UR bundelen negen gespecialiseerde en meer toegepaste onderzoeksinstituten, Wageningen University en hogeschool Van Hall Larenstein hun krachten om bij te dragen aan de oplossing van belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met ongeveer 40 vestigingen (in Nederland, Brazilië en China), 6.500 medewerkers en 10.000 studenten behoort Wageningen UR wereldwijd tot de vooraanstaande kennisinstellingen binnen haar domein. De integrale benadering van de vraagstukken en de samenwerking tussen natuurwetenschappelijke, technologische en maatschappijwetenschappelijke disciplines vormen het hart van de Wageningen Aanpak.

Alterra Wageningen UR is het kennisinstituut voor de groene leefomgeving en bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.