
Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

1

Inhoudsopgave

 Inleiding 3
1 Werkwijze 4
 1.1 Bosinventarisatie 4
 1.2 Inmeten oude bomen langs bospaden 4
2 Resultaten 5
2.1 Algemene beschrijving vegetatie Echobos 5
2.2 Bosbeschrijving per vak 6
2.3 Oude bomen langs bospaden 9
2.4 Belangrijke boom- en struiksoorten 10
2.4.1 Zomereik 10
2.4.2 Beuk 11
2.4.3 Hulst 12
2.4.4 Iep 12
2.4.5 Struiken 13
3 Aanbevelingen voor beheer van het Echobos 14
3.1 Inleiding 14
3.2 Korte beheervisie 14
3.3 Verklaring belangrijke begrippen 16
3.4 Algemene beheeradvies 18
3.4.1 Hoogdunning 18
3.4.2 Aanplant 19
3.5 Beheeradvies per vak 20

Bijlagen:

1 Opstandslegger
2 Kaart met vakkenindeling en oude bomen langs bospaden
3 Tabel oude bomen langs bospaden
4 Boom- en struiksoorten wintereiken-beukenbos
5 Soortenlijst van inheemse en uitheemse boom- en struiksoorten
6 Bronnenlijst

Foto’s:

1 Oude beuken bij de Echomuur.
2 Oude eiken langs bospad.
3 Robinia, met de ruwe bast, overgroeit andere boomsoorten.
4 Twee rijtjes haagbeuken, vermoedelijk overblijfsel van het voormalige doolhof.
5 Jonge iep onder douglasspar.
6 Grote boomholtes zijn belangrijk voor bosuilen
7 Grillige eiken in vak 11.
8 Monumentale beuk bij de Echomuur.
9 Sfeerbeeld Echobos.
10 Dode zomereik, weggeconcurreerd door gewone esdoorns.
11 In de bosrand is er meer licht en kunnen struiken beter groeien.
12 Dikke dode bomen zijn ecologisch waardevol en geven sfeer.
13 De esdoorn rechts overgroeit de haagbeuken met cultuurhistorische waarde.
14 Sfeerbeeld Echobos nabij Echomuur.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

2

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

3

Inleiding

Christiaan van Zanten, beleidsmedewerker van de gemeente Muiden, heeft
Lodewijk van Kemenade opdracht gegeven een bosinventarisatie uit te voeren in
het Echobos.
Het bos is in 2014 een aantal malen bezocht. De aanwezige soorten bomen en
struiken zijn per bosvak geïnventariseerd, is een korte omschrijving gemaakt per
vak en er worden in dit rapport beheeradviezen gegeven.
De resultaten worden weergegeven in een algemene beschrijving, een
beschrijving per vak en in de opstandslegger in bijlage 1. In de opstandslegger
staat precies welke soorten in een vak staan.
Van de oude bomen in het Echobos die langs de bospaden staan is de diameter
en de locatie van iedere afzonderlijke boom opgemeten.

Dit onderzoek is uitgevoerd in samenwerking met Thijn Westermann van de
Stichting Groen Muiderberg, met name bij het inmeten van de oude laanbomen.
Zij heeft alle foto’s gemaakt en commentaar op de tekst gegeven.
Het onderzoek heeft zich beperkt tot de aanwezige bomen en struiken en de
bosstructuur. Er is geen onderzoek verricht naar de fauna of de aanwezige
kruiden, alleen enkele bijzondere kruiden zijn genoteerd in de opstandslegger.
In paragraaf 3.3 worden enkele vakbegrippen toegelicht. Deze begrippen staan
cursief in de tekst.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

4

Foto 1: Oude beuken bij de Echomuur.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

5

1 Werkwijze

1.1 Bosinventarisatie

Het bos is ingedeeld in vakken met een min of meer homogene begroeiing. De
bosvakken zijn in het voorjaar van 2014 geïnventariseerd door alle aanwezige
bomen en struiken in de boomlaag, de struiklaag en de kruidlaag te noteren. In
de boomlaag is onderscheid gemaakt tussen veel voorkomende soorten en
sporadisch voorkomende soorten (minder dan 10 exemplaren in het vak).
Ook is gekeken naar de aanwezigheid van cultuurhistorische elementen zoals
hakhout.

In het bos is nagegaan of de vakken logisch begrensd zijn. De vakindeling van
het beheersplan uit 1979 is grotendeels gehandhaafd. De randen van de vakken
zijn bij vak 9, 11 en 13 getrokken en vak 14 is daardoor opgeheven.
De wijzigingen zijn verwerkt in een nieuwe vakkenkaart. Deze kaart is te vinden
in bijlage 2 en op pagina 6.
De aangetroffen exemplaren van de Amerikaanse vogelkers zijn met gele verf
gemarkeerd om bestrijding in de toekomst te vergemakkelijken.

1.2 Inmeten oude bomen langs bospaden

De locatie van de bomen is vastgelegd met een GPS. Hiervan is een
conceptkaart vervaardigd. Deze kaart is vervolgens gecorrigeerd omdat
plaatsbepaling via GPS onder (oude)bomen te onnauwkeurig is. De diameter is
opgemeten en gebruikt om de leeftijd van de bomen te schatten.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

6

Foto 2: Oude eiken langs bospad.

2 Resultaten

2.1 Algemene beschrijving vegetatie Echobos

De potentieel natuurlijke vegetatie in het Echobos is de hulstrijke variant van het
droog wintereiken-beukenbos. Een aantal soorten uit dit type bos, zoals de
wintereik en de wilde appel staan niet in het bos. In bijlage 4 staat een lijst van
boom en struiksoorten die in dit bostype thuishoren.

In het Echobos domineren de oude zomereiken en beuken. Niet alleen langs de
paden maar ook dieper in het bos staan fraaie oude bomen. In de ondergroei valt
vooral de hulst op. Er komen ook dikke zwarte elzen en oude eenstijlige
meidoorns voor. Verspreid in het bos staan een aantal forse iepen. Een klein
deel van het bos is ingeplant met Japanse lariks en met douglasspar. Op enkele
plekken komt klimop tot hoog in de bomen voor.
Vooral in vak 4, naast de Dijkweg, staat veel robinia. Op diverse locaties
verdringen de robinia en de gewone esdoorn de overige loofbomen, met name
de zomereiken. Verspreid in het bos komt Amerikaanse vogelkers voor. Het bos
heeft een matige dunningsachterstand.
In de opstandslegger in bijlage 1 staan alle aangetroffen soorten per vak. Dit is
een belangrijke bijlage die veel informatie bevat. Zo blijkt uit de vele gewone
esdoorns in de kruid en struiklaag dat de gewone esdoorn in opmars is in het
Echobos.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

7

Foto 3 : Robinia, met de ruwe bast, overgroeit andere boomsoorten.

De kruidvegetatie is arm. Er komen weinig oud-bos planten voor. Dit vloeit
logisch voort uit het feit dat het Echobos een oud landgoedbos is dat destijds is
aangeplant op landbouwgrond. Oud-bosplanten geven plaatsen aan die altijd
bedekt zijn geweest met bos.

Nabij de bosvijver ligt een smalle strook lagere grond die begroeid is met een
ander bostype, dit is moerasbos van zwarte elzen. Dit is een strookje bos met
een hoge natuurwaarde. Ook de overgang naar het drogere wintereiken-
beukenbos kan ecologisch interessant zijn.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

8

Figuur 1: Vakindeling Echobos

2.2 Bosbeschrijving per vak

Vak 1
Esdoornbos met opener delen, beperkte bijmenging van diverse
loofboomsoorten en een dichte, goed ontwikkelde struiklaag. Diverse bomen zijn
tot hoog met klimop begroeid. Amerikaanse vogelkers is niet aanwezig.

Vak 2
Gemengd bos met oude eiken en jongere delen met vooral gewone esdoorn en
beuk. De struiklaag is goed ontwikkeld. Amerikaanse vogelkers is sporadisch
aanwezig.
Oude aanplant van rododendron op 1 markante locatie met cultuurhistorische
waarde.

Vak 3
Oude eiken langs de rand van het vak. Een groot deel is jonge aanplant. Er zijn
cultuurhistorische elementen bestaande uit beuk en haagbeuk (vermoedelijk
overblijfsel doolhof). De struiklaag is beperkt aanwezig. Amerikaanse vogelkers
is sporadisch aanwezig en enkele exemplaren groeien tot in kronendak.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

9

Foto 4: Twee rijtjes haagbeuken, vermoedelijk overblijfsel van het voormalige
doolhof.

Vak 4
Robiniabos met bijmenging van diverse loofhoutsoorten, oude eiken langs het
pad. Sporen van elzenhakhout. De struiklaag is plaatselijk goed ontwikkeld met
veel hulst. Amerikaanse vogelkers is sporadisch aanwezig.

Vak 5
Open zomereikenbos met gevarieerde bijmenging van diverse loofhoutsoorten.
Goed ontwikkelde struiklaag die rijk aan meidoorn is. Aantal esdoornstobben en
enkele essenstobben. De struiklaag is goed ontwikkeld. Amerikaanse vogelkers
is sporadisch aanwezig.

Vak 6
Smalle strook bos rondom de Echomuur met oude beuken en zomereiken.
Plaatselijk zijn veel bomen gekapten zijn open delen ontstaan. De struiklaag is
buiten de Echomuur deels goed ontwikkeld en deels vrijwel afwezig.
Amerikaanse vogelkers is niet aanwezig.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

10

Vak 7
Klein vak douglasspar met bijmenging van diverse loofhoutsoorten. Vrij veel
iepenopslag die al enkele meters hoog is. De struiklaag is beperkt aanwezig.
Amerikaanse vogelkers is niet aanwezig.

Foto 5: Jonge iep onder douglasspar.

Vak 8
Weide.

Vak 9
Deel gemengd loofhout, deel naaldbos. Iepenverjonging tot in het kronendak. De
struiklaag is goed ontwikkeld. Amerikaanse vogelkers is veel aanwezig en enkele
exemplaren groeien tot in het kronendak.

Vak 10
Deel Japanse lariks opstand, deel gemengd loofhout. Verspreid enkele oude
elzenstobben aanwezig. Jonge iepen groeien door tot in de kronenlaag. De
struiklaag is in een deel van het vak goed ontwikkeld. Amerikaanse vogelkers is
beperkt aanwezig.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

11

Vak 11
Groot, zeer gevarieerd, soortenrijk loofhoutvak. De aanwezigheid van een tiental
iepen en enkele dikke zwarte elzen en eenstijlige meidoorns valt op. In de
ondergroei komt vrij veel meidoorn voor. Verder is de struiklaag beperkt
aanwezig. Er komt veel Amerikaanse vogelkers voor. Enkele exemplaren groeien
tot in het kronendak.

Vak 12
Vrij uniform en soortenarm vak. Er zijn dikke zomereiken en zwarte elzen
aanwezig. Ook dik dood hout aanwezig. De struiklaag is goed ontwikkeld.
Amerikaanse vogelkers is vrij veel aanwezig.

Vak 13
In een deel van het vak is Amerikaanse eik de hoofdboomsoort met bijmenging
van andere loofhoutsoorten. De rest is gemengd loofhout. Er zijn hakhoutstoven
van zwarte els en es aanwezig. In het laagliggende deel naast de vijver (wiel) en
de watergang is moerasbos van zwarte els aanwezig. De struiklaag is redelijk
goed ontwikkeld. Amerikaanse vogelkers is beperkt aanwezig.

2.3 Oude bomen langs bospaden

De laanbomen langs de bospaden staan beschreven in het Beheerplan Echobos
Muiderberg uit 1979. De oudste bomen in dit beheerplan worden geschat op 283
jaar (plantjaar 1730).
Van deze bomen zijn de locatie en de diameter opgemeten in het voorjaar van
2014. Er is gevraagd een leeftijdsschatting van deze bomen te geven. Het
schatten van de leeftijd van bomen zonder boringen in de boom of zonder de
mogelijkheid de jaarringen van een aantal stobbes te tellen is beperkt
betrouwbaar. Er zijn nu geen boringen in de bomen gedaan.
Er kan wel een ruwe schatting gedaan worden voor de leeftijd van de eiken aan
de hand van twee stobbes. Er is één stobbe gevonden van een gevelde
zomereik in de laan waar een deel van de buitenste jaarringen nog te tellen was.
Hier is de gemiddelde jaarringbreedte 0,3 cm. Dit levert een ruwe maat voor de
leeftijdsschatting op. De dikste zomereik in de laan heeft een diameter van 116
cm. Deze boom zou dan 193 jaar oud zijn. De dunste zomereik heeft een
diameter van 50 cm en zou dan 83 jaar oud zijn. De waarde van deze schatting
is beperkt. In het bos is in de herfst van 2014 een eik omgezaagd die aan de
rand van de weide stond. De gemiddelde jaarring breedte was 0,4 mm. Deze
boom stond volop in het licht en is daarom waarschijnlijk sneller gegroeid dan de
opgemeten laanbomen.
In bijlage 3 staan alle opgemeten laanbomen op een rij en de geschatte leeftijd
per boom. Voor de overige boomsoorten zijn geen gegevens over de
jaarringdikte beschikbaar. In de tabel in bijlage 3 is voor de overige soorten
dezelfde schattingsmethode gebruikt. De leeftijd bij deze soorten moet als een
minimum gelezen worden. Beuken en esdoorns groeien meestal sneller dan
zomereiken.

Om de leeftijd van deze bomen met meer zekerheid te bepalen zouden er
monsters genomen kunnen worden met een aanwasboor.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

12

Het zou interessant zijn een historisch bronnenonderzoek te verrichten naar de
kap en historische aanplant van eiken in het Echobos. Dat zou ook gegevens
over de leeftijd van de bomen kunnen opleveren.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

13

2.4 Belangrijke boom- en struiksoorten

Van de aanwezige inheemse boom- en struiksoorten komen de zomereik, de
beuk en de hulst het meeste voor. Ook de iep wordt besproken omdat het
bijzonder is dat er een aantal dikkere exemplaren in het bos aanwezig is. De
struiken worden in een aparte paragraaf besproken.

Oude bomen met holtes zijn waardevol voor vleermuizen, spechten en andere
holenbroeders. Een soort als de bosuil heeft grote holtes in oude, dikke bomen
nodig om in te broeden.

Foto 6: Grote boomholtes zijn belangrijk voor bosuilen

Dit soort bomen vallen onder de Flora en Faunawet en mogen niet zonder
ontheffing gekapt worden. Dit geldt ook voor dode bomen, die zijn met name van
belang voor vleermuizen, die hebben aan kleine gaten en spleten al genoeg. Ook
gebruiken ze vaak oude spechtenholen. Bomen met roofvogelnesten mogen bij
dunningen niet gekapt worden zonder ontheffing van het ministerie van
Economische zaken.

2.4.1 Zomereik
De zomereik is de belangrijkste boomsoort in het Echobos. De meeste oude
bomen zijn zomereiken. Dit is de meest beeldbepalende boom in het Echobos.
De zomereik is ecologisch zeer waardevol. Het is één van de boomsoorten met

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

14

het hoogste aantal geassocieerde organismen. De zomereik heeft een zeer
uitgebreid voedselweb om zich heen, aansprekende soorten uit dit voedselweb
zijn gaai en eekhoorn.

Verspreid over het bos komen veel oude zomereiken voor. Deze bomen zijn naar
schatting maximaal tweehonderd jaar oud. Deze bomen hebben een goede
toekomstverwachting. Zomereiken worden gemiddeld wel 500 jaar oud als de
groeiomstandigheden gunstig zijn.
De zomereik is een lichtboomsoort. In het bos is het te donker om jonge eiken
succesvol te laten kiemen en opgroeien.

Foto 7: Grillige eiken in vak 11.

2.4.2 Beuk
De dikste en grootste bomen in het Echobos zijn beuken. Deze oude bomen
hebben een hoge natuurwaarde en zijn zeer beeldbepalend, met name nabij de
Echomuur.
Het aantal oude beuken is beperkt. Deze bomen zijn, op basis van een ruwe
schatting, circa 200 jaar oud. De toekomstverwachting van deze bomen is
beperkter dan de zomereiken. Beuken worden zelden ouder dan 250 tot 275 jaar.
De beuk heeft een dunne bast en is gevoelig voor de zon. Als een beuk

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

15

plotseling in het licht komt te staan omdat de buurboom wordt omgezaagd kan de
bast zo door de zon beschadigd worden dat de boom sterft.
Verspreid in het bos zijn veel beuken aanwezig in de jeugdfase die, bij het juiste
beheer, uit kunnen groeien tot grote bomen die in de toekomst de huidige dikke
beuken kunnen vervangen.
De beuk is een schaduwboomsoort. Jonge beuken kunnen in de schaduw
opgroeien.

klaas
Doorhalen

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

16

Foto 8: Monumentale beuk bij de Echomuur.

2.4.3 Hulst
In het Echobos staat veel hulst. In de andere bossen in Muiderberg is hulst ook
talrijk. Dit is bijzonder omdat bossen met veel hulst zeldzaam zijn in Nederland.
In het Echobos staan niet alleen struiken maar ook kleine bomen. Hulst kan
uitgroeien tot een kleine boom van zo’n 15 meter die niet tot in het kronendak
maar in de schaduw van de grotere bomen groeit. Hulst van deze omvang is zeer
zeldzaam.
Hulst heeft een hoge natuurwaarde. Van de leeftijdsverwachting van individuele
bomen in Nederland is weinig bekend omdat grote en oude hulst erg zeldzaam
is. Naar verwachting wordt de hulst honderden jaren oud. Hulst heeft een goede
toekomstverwachting en zal in de
toekomst een belangrijk aandeel in het Echobos kunnen behouden omdat er veel
jonge struiken aanwezig zijn die de plaats van oude struiken kunnen innemen als
deze zouden uitvallen. Hulst kan in de schaduw opgroeien.

2.4.4 Iep
In het Echobos staan verspreid in het bos diverse dikke iepen. Dit zijn
vermoedelijk Hollandse iepen. Dit type iep is gevoelig voor de iepziekte. Het is
daarom bijzonder dat er diverse dikke exemplaren in het bos staan. Deze bomen
verjongen zich ook. Er komen, naast exemplaren tot enkele meters hoog, ook

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

17

jonge iepen voor die al tot in het kronendak doordringen. Iepen zijn ecologisch
waardevol.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

18

2.4.5 Struiken
In het bos staan diverse inheemse struiksoorten; eenstijlige meidoorn,
kardinaalsmuts, sporkehout (vuilboom) en hazelaar. Een struiklaag in het bos en
vooral aan de randen verhoogt de ecologische waarde. Dieren vinden hier
dekking, schuilplaatsen en voedsel. Een voorbeeld is de houtsnip. Die komen in
het Echobos voor als wintergasten. Houtsnippen hebben een structuurrijk bos
nodig met voldoende dekking op de bodem. Struiken zijn hiervoor belangrijk.
Goed ontwikkelde bosranden zijn een belangrijk deel van het bos. In de bosrand
kunnen struiken goed uitgroeien omdat ze hier in het volle licht staan. Een
bosrand aan de zuidrand ontvangt het meeste zon en is biologisch het rijkste.

Foto 9: Sfeerbeeld Echobos.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

19

3 Aanbevelingen voor beheer van het Echobos

3.1 Inleiding

Het Echobos is onderdeel van de Ecologische Hoofdstructuur en heeft als
provinciale doelstelling inheemse boscultuur.
In dit hoofdstuk worden, op basis van de provinciale doelstelling, aanbevelingen
gedaan voor een natuurgericht beheer waarbij de natuurwaarden van het
bestaande bos vergroot worden.
Indien bij het beheer van (een deel van) het bos gekozen wordt voor een meer
cultuurhistorische benadering is in dit hoofdstuk relevante informatie te vinden
om eventuele maatregelen ecologisch zo goed mogelijk in te passen.
Als het gekozen beheer verder gaat dan dunnen is nader onderzoek naar de
aanwezige natuurwaarden in het bos nodig. Dit geldt in ieder geval voor de
aanwezigheid van beschermde diersoorten in het kader van de Flora- en
Faunawet. De wezenlijke waarden van bos in de Ecologische Hoofdstructuur
mogen wettelijk gezien niet aangetast worden.

3.2 Korte beheervisie

Het Echobos is een onderdeel van de Ecologisch Hoofdstructuur. In de wet staat
dat de wezenlijke waarde van de EHS niet aangetast mag worden. Dat is het
beste gewaarborgd door voor een beheer te kiezen waarbij de natuurwaarden in
het bos behouden en bij voorkeur vergroot worden. De belevingswaarde van het
bos wordt groter naarmate het ecologisch waardevoller wordt. Dan is de kans
groter voor wandelaars om vogels, andere dieren en kruiden en struiken met
bloeien en vruchten te zien en wordt het bezoek aan het bos leuker.
De ecologische waarde van het bos wordt groter als er meer boom- en
struiksoorten groeien die hier van nature thuishoren.

De belangrijkste maatregel om het aandeel inheemse bomen te laten stijgen is
het uitvoeren van een dunning waarbij waardevolle inheemse bomen, met name
zomereiken, cultuurhistorische groene elementen en bomen met
belevingswaarde meer groeiruimte krijgen. Door de dunning moeten uitheemse
soorten die zich nu uitbreiden ten koste van gewenste bomen, geleidelijk in
aantal worden teruggebracht.
Het verminderen van het aandeel uitheemse soorten is een geleidelijk proces.
Deze soorten zullen niet uit het bos verdwijnen. Ook de aanwezige
naaldhoutvakken blijven voor het merendeel uit naaldbomen bestaan. Het geeft
afwisseling voor de wandelaar en er zijn diverse vogels aan naaldhout gebonden
zoals goudhaantjes, vuurgoudhaantjes en zwarte mezen. Ook voor ransuilen en
sperwers zijn naaldbomen belangrijk. Voor eekhoorns kan de Japanse lariks
mogelijk belangrijk zijn als voedselbron. Zaden van de douglasspar worden niet
of nauwelijks gegeten (mondelinge mededeling V.M.).
De aanwezige oude eiken en beuken zijn zeer waardevol voor de
belevingswaarde en ecologie. Deze bomen dienen behouden te blijven.

Door bosranden te ontwikkelen die uit voornamelijk struiken bestaan kan de
natuurwaarde en belevingswaarde worden verhoogd. Dit is mogelijk op de grens
van de weide (vak 8) en aan de oost- en zuidzijde van het bos.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

20

Dode en kwijnende bomen zijn ecologisch waardevol, dit geldt vooral voor de
stammen. Dode bomen in de bosvakken moeten gespaard worden. Dode bomen
langs paden en op risicovolle locaties kunnen worden ontdaan van takken. Dan
blijft de stam staan, is het risico voor vallend hout weggenomen en kan de boom
zijn ecologische functie toch blijven vervullen.

De aanwezigheid van uitgegroeide klimop in bomen is ecologisch van groot
belang. Klimop bloeit in het najaar en is zeer belangrijk als stuifmeelleverancier
voor insecten omdat er in de herfst verder weinig planten bloeien.
Ook bijen, die bedreigd zijn, profiteren van de aanwezigheid van bloeiende
klimop. De klimop gebruikt de boom alleen als aanhechting en doet de boom in
principe geen schade. Klimop is geen parasiet. Dichte klimop in bomen is ook
van groot belang als dekking voor diverse vogels. Met name van bosuilen is
bekend dat ze overdag schuilen in dichte klimop. In het Echobos komen bosuilen
voor.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

21

Foto 10: Dode zomereik, weggeconcurreerd door gewone esdoorns.

3.3 Verklaring belangrijke begrippen

In dit rapport worden een aantal vaktermen gebruikt. De belangrijkste begrippen
worden hier besproken.

Autochtoon plantgoed:
Om het natuurlijke ecosysteem goed te laten functioneren moeten de bomen en
struiken die bij de potentieel natuurlijke vegetatie horen in het bos staan. Ook de
juiste herkomst van de plant

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

22

is belangrijk. Bij aanplant in de EHS zou daarom alleen autochtoon plantgoed
gebruikt moeten worden. Dit is afkomstig uit de oorspronkelijke wilde populatie
die in Nederland voorkomt. Veel autochtone bomen en struiken zijn zeer
zeldzaam geworden. Dit geldt voor bijvoorbeeld de wintereik en de wilde appel.

Bosrand:
Bosranden zijn van grote ecologische betekenis. In een goed beheerde bosrand
staan de diverse soorten struiken vol in het licht en produceren veel bloemen,
nectar, stuifmeel en vruchten. Een soort als de eekhoorn profiteert hiervan en
vindt in een goede bosrand meer hazelnoten dan midden in het bos. Vlinders en
andere insecten, vogels en kleine zoogdieren vinden hier een geschikt
leefgebied. Midden in het bos hebben struiken minder licht en dragen dan vaak
geen vruchten.

Foto 11: In de bosrand is er meer licht en kunnen struiken beter groeien.

Dood hout leeft:
Niet alleen levende bomen zijn belangrijk in een bos. Juist kwijnende en dode
bomen herbergen vaak een rijk dierenleven en zijn van groot belang voor
paddenstoelen. In het zachtere hout van dode bomen hakken spechten graag
hun nestholen uit en wordt voedsel gezocht. Verlaten spechtenholen worden
door andere vogels en vleermuizen gebruikt. Dode bomen dienen zoveel

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

23

mogelijk te blijven staan. Dode bomen die op paden kunnen vallen kunnen op
stomp gezaagd worden.

Foto 12: Dikke dode bomen zijn ecologisch waardevol en geven sfeer.

Dunning:
Als een bos ouder wordt worden de bomen groter en passen er minder bomen
op dezelfde oppervlakte. Bij een dunning vindt een positieve selectie plaats. Het
bos uitdunnen is de belangrijkste verzorgingsmaatregel in een bos en bepaalt
welke bomen meer groeiruimte krijgen. Bij een dunning worden in de eerste
ronde de waardevolle bomen uitgezocht. Dit zijn de toekomstbomen. Vervolgens
worden in de tweede ronde bij elke toekomstboom één of meerdere bomen
gemerkt die verwijderd worden. Dit heeft als effect dat de gekozen bomen en
andere waardevolle elementen meer groeiruimte krijgen en door kunnen groeien.
In een bos dat niet op tijd wordt gedund krijgen de sterkste groeiers de overhand.
Dit zijn in Nederland vaak uitheemse soorten. Goed bosbeheer gaat via de weg
van de geleidelijkheid. Veel kappen ineens leidt tot verstoring en bevordert de
groei van ongewenste boomsoorten zoals de Amerikaanse vogelkers, de robinia
(ook een Amerikaanse soort) en in mindere mate de gewone esdoorn. De beste
en meest effectieve vorm van dunning is hoogdunning. Hierbij worden alleen
bomen uit het kronendak verwijderd.

Bij een goede dunning wordt ook gelet op cultuurhistorische waarden en op het
creëren van goede groeiomstandigheden voor struiken, met name in de
bosranden.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

24

Potentieel natuurlijke vegetatie:
Het bosecosysteem dat zich op de standplaats van nature zou ontwikkelen met
inheemse bomen, struiken, kruiden, paddenstoelen en dieren.

Voedselweb:
Bomen en struiken zijn de basis voor de landecosystemen van Nederland. Elke
boom of struik heeft zijn eigen insecten, schimmels, korstmossen, etc. die juist
met die soort boom of struik samenleven. Die organismen zijn weer voedsel voor
roofinsecten, muizen, vogels, roofvogels etc. Zo zorgen bomen en struiken uit de
oorspronkelijk wilde populatie voor biodiversiteit en staan aan de basis van het
ecosysteem dat opgebouwd is uit de verschillende voedselwebben per boom- of
struiksoort.

3.4 Algemeen beheeradvies

3.4.1 Hoogdunning

Het advies is in het hele bos een hoogdunning uit te voeren. De werkzaamheden
dienen verspreid over vier tot zes jaar te worden uitgevoerd. De dunning moet
uitgezet worden door een ter zake kundig persoon met goede soortenkennis.
Positieve selectie: in de eerste ronde worden eiken, beuken, diverse overige
inheemse soorten en bomen met cultuurhistorische waarde (o.a. oude
hakhoutbomen) gemarkeerd.
In de tweede ronde worden de bomen gemerkt die verwijderd moeten worden in
de buurt bij de gekozen blijvende bomen; Dit zijn vooral robinia, gewone esdoorn
en in vak 13 Amerikaanse eik. Van deze soorten is het advies maximaal 30 % te
verwijderen. Ook worden bomen gemerkt om struiken meer groeiruimte te geven.
Dit wordt vooral in de randen gedaan.

Foto 13: De esdoorn rechts overgroeit de haagbeuken met cultuurhistorische
waarde.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

25

De dunning kan het beste voorafgegaan worden door een bestrijdingsactie van
de Amerikaanse vogelkers in het deel van het bos waar deze soort voorkomt. Op
een enkele plek dringt deze invasieve boomsoort al in het kronendak door.
Bestrijding van Amerikaanse vogelkers is gemakkelijker onder schaduwrijke
omstandigheden. Het advies is de Amerikaanse vogelkers volledig te
verwijderen, bij voorkeur door uittrekken/ uitspitten en ringen van dikkere
struiken. Na de bestrijdingsactie moet bij voorkeur twee jaar met de dunning
gewacht worden. Na verwijdering dient nieuwe opslag van deze soort minimaal
éénmaal per twee jaar bestreden te worden.

Dode en kwijnende bomen blijven staan, vooral de stammen moeten gespaard
worden. Dode bomen langs paden en op risicovolle plekken kunnen worden
ontdaan van takken zodat de stam blijft staan.

In het aanwezige naaldhout krijgen mengboomsoorten zoals de iep meer
groeiruimte. De naaldhoutvakken worden gehandhaafd.

3.4.2 Aanplant

Afhankelijk van het gekozen beheer kan het gewenst zijn bomen en/of struiken te
planten. Bomen en struiken kunnen alleen succesvol opgroeien als er voldoende
licht voor groei is. Onder bomen is aanplant niet zinvol.
Bij aanplant wordt geadviseerd uitsluitend autochtoon plantgoed te gebruiken.
Om het juiste plantgoed te verkrijgen moet er tijdig aandacht aan het bestellen
worden besteed.
In de rand van de weide, in vak 8, wordt geadviseerd een deel van de aanwezige
begroeiing te verwijderen en een gevarieerde rand aan te planten van struiken en
klein blijvende bomen. Ook in de zuid- en westrand kan na dunning aanvullend
aangeplant worden.

De volgende bomen en struiken die tot de natuurlijke vegetatie behoren, het
droge wintereiken-beukenbos, groeien nu in het Echobos:
Beuk
Hulst
Ruwe berk
Sporkehout (vuilboom)
Wilde lijsterbes
Zachte berk
Zomereik

De volgende soorten van het natuurlijke bostype zijn niet in het Echobos
gevonden:
Boswilg
Ratelpopulier
Wilde appel
Wilde peer
Wintereik
Winterlinde
Zoete kers

De volledige lijst met Latijnse namen is te vinden in bijlage 5.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

26

Geadviseerd wordt bij aanplant te kiezen uit de volgende soorten: boswilg,
sporkehout, wilde appel, wilde peer, wintereik, winterlinde en zoete kers.
Eventueel hazelaar. Niet elke soort is even belangrijk in het bostype en de
lichtbehoefte varieert.

3.5 Beheeradvies per vak

Vak 1
In hele vak hoogdunning uitvoeren, vooral gewone en noorse esdoorn
verwijderen. Andere soorten meer groeiruimte geven. Bomen met klimop erin
behouden. Laurierkers verwijderen.

Vak 2
Bestrijding Amerikaanse vogelkers en Japanse duizendknoop (kleine plek bij pad
nabij ingang)
In hele vak hoogdunning uitvoeren. Aantal gewone esdoorns in kronendak
verminderen.
Rododendron behouden om cultuurhistorische redenen.

Vak 3
Bestrijding Amerikaanse vogelkers.
In hele vak hoogdunning uitvoeren. Oude eiken in rand vak ruimte geven. Aantal
gewone esdoorns in kronendak omlaag brengen.
Bijzondere boomgroepen (o.a. mogelijk overblijfsel doolhof) bestaande uit
haagbeuk en gewone beuk meer groeiruimte geven. Gewone esdoorn tussen de
haagbeuken verwijderen.

Vak 4
Bestrijding Amerikaanse vogelkers.
In hele vak hoogdunning uitvoeren, ook in deel met vrij jonge aanplant. Oude
eiken ruimte geven. Vooral robinia in aantal terugbrengen. In de dichte hulst kan
de robinia goed bestreden worden. Elzenhakhout en hulst sparen.

Vak 5
Bestrijding Amerikaanse vogelkers.
In hele vak matige hoogdunning uitvoeren. Oude eiken ruimte geven. Vooral
esdoorns dunnen. Essenstobben en struiklaag sparen. Struikenrand ontwikkelen
aan zuidrand vak.

Vak 6
Afgebroken eik naast Echomuur laten staan voor vleermuizen en spechten.
Herplant aan oostzijde met autochtoon plantgoed.

Vak 7
In hele vak hoogdunning uitvoeren. Ruimte maken voor alle aanwezige iepen.
Douglasspar en esdoorn dunnen.

Vak 8
Een struikrand van minimaal 10 meter breed planten langs de rand van het vak
met enkele klein blijvende bomen zoals wilde appel en wilde peer. Autochtoon
plantgoed gebruiken in lage plantaantallen.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

27

Vak 9
Bestrijding Amerikaanse vogelkers. Amerikaanse vogelkers is veel aanwezig en
enkele exemplaren groeien tot in het kronendak.
In hele vak hoogdunning uitvoeren. Ruimte maken voor alle aanwezige iepen.
Vooral esdoorn weghalen. Struiklaag sparen. Struikenrand ontwikkelen aan
zuidrand vak.

Vak 10
Bestrijding Amerikaanse vogelkers.
In hele vak hoogdunning uitvoeren. Aanwezige struiklaag en elzenstobben
sparen.

Vak 11
Bestrijding Amerikaanse vogelkers. Er komt veel Amerikaanse vogelkers voor.
Enkele exemplaren groeien tot in het kronendak.
In hele vak hoogdunning uitvoeren. Vooral esdoorn weghalen. Struiklaag sparen.

Vak 12
Bestrijding Amerikaanse vogelkers. Er komt vrij veel Amerikaanse vogelkers
voor.
In hele vak hoogdunning uitvoeren. Vrij uniform en soortenarm vak. Er zijn dikke
zomereiken en dikke zwarte elzen aanwezig. Ook dik dood hout aanwezig. De
struiklaag is goed ontwikkeld.

Vak 13
Bestrijding Amerikaanse vogelkers. In hele vak hoogdunning uitvoeren.
Struikenrand ontwikkelen aan zuid- en westrand vak.
In een deel van het vak is Amerikaanse eik de hoofdboomsoort met bijmenging
van andere loofhoutsoorten. Er zijn hakhoutstoven van zwarte els en es
aanwezig. In het laagliggende deel naast de vijver (wiel) en de watergang is
moerasbos van zwarte els aanwezig. De struiklaag is redelijk goed ontwikkeld.

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

28

Foto 14: Sfeerbeeld Echobos nabij
Echomuur

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

29

Bijlage 1 Opstandslegger

VAK LAAG SOORT

Vak 1 Boomlaag gew. esdoorn
Boomlaag sporadisch beuk, paardenkastanje,zomereik, robinia, zachte berk
Struiklaag iep,veldesdoorn,gew. esdoorn,Noorse esdoorn,hulst,beuk,gew. vogelkers,meidoorn,vlier,hazelaar,kardinaalsmuts, rodondendron
Kruidlaag (goed ontwikkeld) gew. esdoorn, Noorse esdoorn, paardenkastanje

Vak 2 Boomlaag zomereik, beuk,gew. esdoorn, ruwe berk
Boomlaag sporadisch es, iep, Noorse esdoorn, paardenkastanje
Struiklaag gew. esdoorn, lijsterbes, hulst, hazelaar, meidoorn, kardinaalsmuts, beuk, vlier, Am. vogelkers,gew. vogelkers, rodondendron
Kruidlaag (deels afwezig) gew. esdoorn, beuk, braam, es, zomereik, kardinaalsmuts, gew. salomonszegel

Vak 3 Boomlaag zomereik, beuk, robinia,gew. esdoorn, zwarte els, zachte berk, Noorse esdoorn
Boomlaag sporadisch Am. Vogelkers, haagbeuk, hulst, lijsterbes
Struiklaag hulst,Am. Vogelkers,lijsterbes,hazelaar,Noorse esdoorn,gew. vogelkers,vlier,es,meidoorn,vuilboom
Kruidlaag (grotendeels afwezig) gew. esdoorn beuk, braam, hulst

Vak 4 Boomlaag robinia, zomereik, gew. esdoorn, beuk, zwarte els, Noorse esdoorn, es
Boomlaag sporadisch iep, beuk, es
Struiklaag gew. esdoorn, lijsterbes, Am. Vogelkers, haagbeuk, gew.vogelkers, kardinaalsmuts
Kruidlaag (grotendeels afwezig) gew. esdoorn, aalbes, iep, lelietje van dalen

Vak 5 Boomlaag zomereik, beuk, gew. esdoorn
Boomlaag sporadisch grauwe abeel, es, lijsterbes, zwarte den
Struiklaag meidoorn,hulst,gew. esdoorn,lijsterbes,zachte berk,beuk,gew. en Am. Vogelkers,robinia,haagbeuk,
Sruiklaag sporadisch kardinaalsmuts, Am. krentenboompje, veldesdoorn, hazelaar, zwarte els, Noorse esdoorn, tamme kastanje, paardenkastanje
Kruidlaag (goed ontwikkeld) gew. esdoorn,Am. vogelkers,braam,Noorse esdoorn,grauwe abeel,robinia,lijsterbes,hulst,kerspruim,eikvaren,lelietje van dalen

Vak 6 Boomlaag zomereik, beuk, gew. esdoorn
Boomlaag sporadisch geen
Struiklaag hulst, gew. esdoorn, lijsterbes, vlier, braam, iep
Kruidlaag (deels verwilderd, gew. esdoorn, braam
deels beperkt aanwezig)

VAK LAAG SOORT

Vak 7 Boomlaag douglas, zomereik, zwarte els, ruwe berk, iep
Boomlaag sporadisch zachte berk
Struiklaag douglas, lariks, meidoorn, hulst, vlier, gew.esdoorn
Kruidlaag (grotendeels afwezig) gew.esdoorn

Vak 9 Boomlaag zomereik, lariks, gew.esdoorn, zwarte els, ruwe berk
Boomlaag sporadisch Am.vogelkers, iep, zwarte den, lariks
Struiklaag hulst, Am.vogelkers, lijsterbes, haagbeuk, beuk, gew. vogelkers, vlier, meidoorn
Kruidlaag (beperkt aanwezig) braam, Am.vogelkers, lijsterbes

Vak 10 Boomlaag zomereik, gew.esdoorn, zwarte els, zachte berk, beuk
loofhout Boomlaag sporadisch lariks

Struiklaag hulst, Am.vogelkers, haagbeuk, lijsterbes, beuk, gew.vogelkers
Kruidlaag (vrijwel afwezig) gew.esdoorn

Vak 10 Boomlaag lariks, ruwe berk
naaldhout Boomlaag sporadisch douglas, beuk

Struiklaag Am.vogelkers, gew.esdoorn, hulst, lijsterbes
Kruidlaag (vrijwel afwezig) gew. esdoorn

Vak 11 Boomlaag robinia, gew.esdoorn, zwarte els, grauwe abeel, zomereik, beuk
Boomlaag sporadisch iep, lijsterbes, Am.vogelkers, veldesdoorn, Noorse esdoorn, linde, es
Struiklaag hulst, gew.esdoorn, meidoorn, beuk, haagbeuk, Am.vogelkers, gew.vogelkers, hazelaar, kardinaalsmuts

kruisbes, Am. krentenboompje, zachte berk ,iep, vuilboom
Kruidlaag (vrijwel afwezig) gew.esdoorn, Am.vogelkers, grauwe abeel, vlier, robinia

Vak 12 Boomlaag zomereik, zwarte els, beuk, zachte berk
Boomlaag sporadisch lijsterbes
Struiklaag lijsterbes, hulst, Am. en gew. vogelkers, gew.esdoorn
Kruidlaag (zeer beperkt) gew.esdoorn, Am.vogelkers, lijsterbes

Vak 13 Boomlaag zomereik, Am.eik, robinia, zwarte els, gew.esdoorn, beuk
Boomlaag sporadisch grauwe abeel, hulst, es, haagbeuk, zachte berk
Struiklaag zwarte els, lijsterbes, Am.eik, Am.vogelkers, meidoorn, beuk, hazelaar, vlier, Noorse esdoorn
Kruidlaag (zeer beperkt) braam, gew.esdoorn, grauwe abeel, gew.vogelkers, Am. eik, lijsterbes

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

30

Bijlage	
 3	
 Tabel	
 oude	
 bomen	
 Echobos.xlsx

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

31

Bijlage 4 Boom- en struiksoorten van het droog wintereiken-beukenbos

Boomlaag

Beuk (Fagus sylvatica)
Wintereik (Quercus petraea)
Winterlinde (Tilia cordata) sporadisch voorkomend
Zachte berk (Betula pubescens)
Zomereik (Quercus robur) sporadisch voorkomend
Ruwe berk (Betula pendula) sporadisch voorkomend

Op lichte plekken

Boswilg (Salix caprea)
Esp of Ratelpopulier (Populus tremula)
Wilde appel (Malus sylvestris)
Wilde peer (Pyrus pyraster)
Zoete kers (Prunus avium)

Struiklaag

Bramensoorten (Rubus sp.)
Brem (Cytisus scoparius)
Framboos (Rubus idaeus)
Gaspeldoorn (Ulex europaeus)
Hazelaar (Corylus avellana)
Hulst (Ilex aquifolium)
Sporkehout (vuilboom) (Frangula alnus)
Wilde lijsterbes (Sorbus aucuparia)

Lianen

Wilde kamperfoelie (Lonicera periclymenum)
Klimop (Hedera helix)

Literatuur:
Heusden, W.R.M, van, et al, 1994 – Ideeënboek beplantingen; ontwerp en
aanleg van landschappelijke beplantingen op basis van ecologische
uitgangspunten. Landinrichtingsdienst, Utrecht

Werf, S. van der, 1991 – Bosgemeenschappen. Pudoc, Wageningen

Inventarisatie boom- en struiksoorten Echobos L. van Kemenade

32

Bijlage 5 Lijst inheemse en uitheemse boom- en struiksoorten

In het Echobos komen de volgende inheemse boom- en struiksoorten voor:

Aalbes* (Ribes rubrum)
Beuk (Fagus sylvatica)
Bramensoorten (Rubus sp.)
Eenstijlige meidoorn* (Crataegus monogyna)
Es* (Fraxinus excelsior)
Framboos (Rubus idaeus)
Gewone esdoorn* (Acer pseudoplatanus)
Gewone vogelkers* (Prunus padus)
Haagbeuk* (Carpinus betulus)
Hazelaar (Corylus avellana)
Hollandse linde* (Tilia x vulgaris)
Hulst (Ilex aquifolium)
Iep* (Ulmus sp.)
Kardinaalsmuts* (Euonymus europaeus)
Klimop (Hedera helix)
Kruisbes* (Ribes uva-crispa)
Ruwe berk (Betula pendula)
Sporkehout (vuilboom) (Frangula alnus)
Veldesdoorn* (Acer campestre)
Vlier* (Sambucus nigra)
Wilde kamperfoelie (Lonicera periclymenum)
Wilde lijsterbes (Sorbus aucuparia)
Zachte berk (Betula pubescens)
Zomereik (Quercus robur)
Zwarte els* (Alnus glutinosa)

*Deze soort is inheems maar behoort niet tot het natuurlijke bostype op deze
grondsoort.

In het Echobos komen de volgende uitheemse boom- en struiksoorten voor:

Amerikaans krentenboompje (Amelachier lamarckii)
Amerikaanse eik (Quercus rubra)
Amerikaanse vogelkers (Prunus serotina)
Douglasspar (Pseudotsuga menzeisii)
Grauwe abeel (Populus x canescens)
Japanse lariks (Larix kaempferi)
Kerspruim (Prunus cerasifera)
Noorse esdoorn (Acer platanoides)
Paardenkastanje (Aesculus hippocastanum)
Pontische rodondendron (Rhododendron ponticum)
Robinia (Valse acacia) (Robinia pseudoacacia)
Tamme kastanje (Castanea sativa)
Zwarte den (Pinus nigra)

Bijlage 1 Opstandslegger

VAK LAAG

Vak 1 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (goed ontwikkeld)

Vak 2 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (deels afwezig)

Vak 3 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (grotendeels afwezig)

Vak 4 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (grotendeels afwezig)

Vak 5 Boomlaag
Boomlaag sporadisch
Struiklaag
Sruiklaag sporadisch
Kruidlaag (goed ontwikkeld)

Vak 6 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (deels verwilderd,
deels beperkt aanwezig)

VAK LAAG

Vak 7 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (grotendeels afwezig)

Vak 9 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (beperkt aanwezig)

Vak 10 Boomlaag
loofhout Boomlaag sporadisch

Struiklaag
Kruidlaag (vrijwel afwezig)

Vak 10 Boomlaag
naaldhout Boomlaag sporadisch

Struiklaag
Kruidlaag (vrijwel afwezig)

Vak 11 Boomlaag
Boomlaag sporadisch
Struiklaag

Kruidlaag (vrijwel afwezig)

Vak 12 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (zeer beperkt)

Vak 13 Boomlaag
Boomlaag sporadisch
Struiklaag
Kruidlaag (zeer beperkt)

SOORT

gew. esdoorn
beuk, paardenkastanje,zomereik, robinia, zachte berk
iep,veldesdoorn,gew. esdoorn,Noorse esdoorn,hulst,beuk,gew. vogelkers,meidoorn,vlier,hazelaar,kardinaalsmuts, rodondendron
gew. esdoorn, Noorse esdoorn, paardenkastanje

zomereik, beuk,gew. esdoorn, ruwe berk
es, iep, Noorse esdoorn, paardenkastanje
gew. esdoorn, lijsterbes, hulst, hazelaar, meidoorn, kardinaalsmuts, beuk, vlier, Am. vogelkers,gew. vogelkers, rodondendron
gew. esdoorn, beuk, braam, es, zomereik, kardinaalsmuts, gew. salomonszegel

zomereik, beuk, robinia,gew. esdoorn, zwarte els, zachte berk, Noorse esdoorn
Am. Vogelkers, haagbeuk, hulst, lijsterbes
hulst,Am. Vogelkers,lijsterbes,hazelaar,Noorse esdoorn,gew. vogelkers,vlier,es,meidoorn,vuilboom
gew. esdoorn beuk, braam, hulst

robinia, zomereik, gew. esdoorn, beuk, zwarte els, Noorse esdoorn, es
iep, beuk, es
gew. esdoorn, lijsterbes, Am. Vogelkers, haagbeuk, gew.vogelkers, kardinaalsmuts
gew. esdoorn, aalbes, iep, lelietje van dalen

zomereik, beuk, gew. esdoorn
grauwe abeel, es, lijsterbes, zwarte den
meidoorn,hulst,gew. esdoorn,lijsterbes,zachte berk,beuk,gew. en Am. Vogelkers,robinia,haagbeuk,
kardinaalsmuts, Am. krentenboompje, veldesdoorn, hazelaar, zwarte els, Noorse esdoorn, tamme kastanje, paardenkastanje
gew. esdoorn,Am. vogelkers,braam,Noorse esdoorn,grauwe abeel,robinia,lijsterbes,hulst,kerspruim,eikvaren,lelietje van dalen

zomereik, beuk, gew. esdoorn
geen
hulst, gew. esdoorn, lijsterbes, vlier, braam, iep
gew. esdoorn, braam

SOORT

douglas, zomereik, zwarte els, ruwe berk, iep
zachte berk
douglas, lariks, meidoorn, hulst, vlier, gew.esdoorn
gew.esdoorn

zomereik, lariks, gew.esdoorn, zwarte els, ruwe berk
Am.vogelkers, iep, zwarte den, lariks
hulst, Am.vogelkers, lijsterbes, haagbeuk, beuk, gew. vogelkers, vlier, meidoorn
braam, Am.vogelkers, lijsterbes

zomereik, gew.esdoorn, zwarte els, zachte berk, beuk
lariks
hulst, Am.vogelkers, haagbeuk, lijsterbes, beuk, gew.vogelkers
gew.esdoorn

lariks, ruwe berk
douglas, beuk
Am.vogelkers, gew.esdoorn, hulst, lijsterbes
gew. esdoorn

robinia, gew.esdoorn, zwarte els, grauwe abeel, zomereik, beuk
iep, lijsterbes, Am.vogelkers, veldesdoorn, Noorse esdoorn, linde, es
hulst, gew.esdoorn, meidoorn, beuk, haagbeuk, Am.vogelkers, gew.vogelkers, hazelaar, kardinaalsmuts
kruisbes, Am. krentenboompje, zachte berk ,iep, vuilboom
gew.esdoorn, Am.vogelkers, grauwe abeel, vlier, robinia

zomereik, zwarte els, beuk, zachte berk
lijsterbes
lijsterbes, hulst, Am. en gew. vogelkers, gew.esdoorn
gew.esdoorn, Am.vogelkers, lijsterbes

zomereik, Am.eik, robinia, zwarte els, gew.esdoorn, beuk
grauwe abeel, hulst, es, haagbeuk, zachte berk
zwarte els, lijsterbes, Am.eik, Am.vogelkers, meidoorn, beuk, hazelaar, vlier, Noorse esdoorn
braam, gew.esdoorn, grauwe abeel, gew.vogelkers, Am. eik, lijsterbes

Oude	
 laanbomen	
 Echobos
nr	
 1979 soort gpscoordinaat omtrek	
 (cm) diameter	
 (cm) Leeftijd	
 geschat

1 zomereik 5232731	
 -­‐	
 0511211 260 82 136
2 zomereik 5232738	
 -­‐	
 0511227 240 75 126
3 zomereik 5232748	
 -­‐	
 0511221 280 88 147
4 gewone	
 esdoorn 0 0
5 gewone	
 esdoorn 5232752	
 -­‐	
 0511227 170 53 89
6 zomereik 5232754	
 -­‐	
 0511229 235 74 123
7 zomereik 5232762	
 -­‐	
 0511244 160 50 84
8 zomereik 5232766	
 -­‐	
 0511263 290 91 152
9 zomereik 5232766	
 -­‐	
 0511247 182 57 95
10 zomereik 5232767	
 -­‐	
 0511269 172 54 90
11 zomereik 0 0
12 zomereik 5232751	
 -­‐	
 0511283 220 69 115
13 paardekastanje 	
 0 0
14 gewone	
 esdoorn 5232763	
 -­‐	
 0511283 223 70 117
15 tamme	
 kastanje 5232765	
 -­‐	
 0511775 230 72 120
16 0 0

17 zomereik 5232782	
 -­‐	
 0511274 162 51 85

18 gewone	
 esdoorn 5232781	
 -­‐	
 0511273 192 60 101
19 0 0
20 zomereik 5232777	
 -­‐	
 0511276 275 86 144
21 0 0
22 zomereik 5232790	
 -­‐	
 0511271 185 58 97
23 0 0
24 gewone	
 esdoorn 5232792	
 -­‐	
 0511265 122 38 64
25 gewone	
 esdoorn 5232790	
 -­‐	
 0511267 192 60 101
26 zomereik 5232787	
 -­‐	
 0511242 159 50 83
27 beuk 5232796	
 -­‐	
 0511270 140 44 73
28 zomereik 5232800	
 -­‐	
 0511217 169 53 89
29 zomereik 5232795	
 -­‐	
 0511204 172 54 90

29a zomereik 5232792	
 -­‐	
 0511194 191 60 100
30 zomereik 5232807	
 -­‐	
 0511211 192 60 101

31 zomereik 5232776	
 -­‐	
 0511170 310 97 162
32 zomereik 5232798	
 -­‐	
 0511213 220 69 115
33 zomereik 	
 0 0
34 zomereik 	
 0 0
35 zomereik 5232804	
 -­‐	
 0511200 255 80 134
36 zomereik 5232817	
 -­‐	
 0511197 205 64 107
37 zomereik 5232822	
 -­‐	
 0511169 180 57 94
38 zomereik 5232824	
 -­‐	
 0511173 250 79 131
39 zomereik 5232831	
 -­‐	
 0511180 220 69 115
40 zomereik 5232837	
 -­‐	
 0511171 250 79 131
41 zomereik 5232823	
 -­‐	
 0511180 250 79 131
42 zomereik 5232848	
 -­‐	
 0511188 292 92 153
43 zomereik 5232874	
 -­‐	
 0511151 222 70 116
44 zomereik 5232881	
 -­‐	
 0511127 279 88 146
45 zomereik 5232874	
 -­‐	
 0511123 248 78 130
46 zomereik 	
 0 0
47 zomereik 	
 0 0
48 zomereik 5232861	
 -­‐	
 0511078 240 75 126
49 zomereik 5232854	
 -­‐	
 0511108 296 93 155
50 zomereik 	
 0 0
51 zomereik 5232846	
 -­‐	
 0511094 269 85 141
52 zomereik 5232847	
 -­‐	
 0511071 272 85 142
53 zomereik 5232833	
 -­‐	
 0511048 222 70 116
54 beuk 5232840	
 -­‐	
 0511045 252 79 132
55 zomereik 5232824	
 -­‐	
 0511064 235 74 123
56 zomereik 	
 0 0
57 zomereik 5232808	
 -­‐	
 0511053 278 87 146
58 zomereik 	
 0 0
59 zomereik 5232784	
 -­‐	
 0511090 203 64 106
60 zomereik 5232775	
 -­‐	
 0511103 280 88 147
61 zomereik 5232788	
 -­‐	
 0511119 237 74 124
62 beuk 5232839	
 -­‐	
 0511036 242 76 127
63 beuk 	
 0 0
64 zomereik 	
 	
 	
 0 0

65 zomereik 5232843	
 -­‐	
 0511075 210 66 110
66 beuk 5232848	
 -­‐	
 0511010 297 93 156
67 beuk 	
 0 0
68 beuk 	
 0 0
69 beuk 5232860	
 -­‐	
 0511025 216 68 113
70 beuk 5232865	
 -­‐	
 0510999 262 82 137
71 zomereik 5232851	
 -­‐	
 0511053 226 71 118
72 zomereik 	
 0 0
73 zomereik 	
 0 0
74 beuk 	
 0 0
75 beuk 	
 0 0
76 zomereik 5232850	
 -­‐	
 0511024 274 86 143
77 beuk 	
 0 0
78 zomereik 5232874	
 -­‐	
 0511028 197 62 103
79 beuk 5232870	
 -­‐	
 0511030 323 101 169
80 zomereik 5232872	
 -­‐	
 0511050 240 75 126
81 iep 	
 0 0
82 beuk 5232894	
 -­‐	
 0511056 242 76 127
83 beuk 5232890	
 -­‐	
 0511038 293 92 153
84 zomereik 5232888	
 -­‐	
 0511034 209 66 109
85 es 	
 0 0
86 beuk 5232894	
 -­‐	
 0511059 291 91 152
87 zomereik 5232864	
 -­‐	
 0511076 368 116 193
88 beuk 5232874	
 -­‐	
 0511094 355 112 186
89 zomereik 	
 0 0
90 beuk 	
 0 0
91 zomereik 	
 0 0
92 beuk 	
 0 0
93 zomereik 5232811	
 -­‐	
 0510991 228 72 119
94 zomereik 5232815	
 -­‐	
 0510988 230 72 120
95 zomereik 5232814	
 -­‐	
 0510960 289 91 151
96 zomereik 5232839	
 -­‐	
 0510939 226 71 118
97 beuk 5232848	
 -­‐	
 0510921 364 114 191
98 iep 	
 0 0

99 zomereik 5232943	
 -­‐	
 0510800 277 87 145
100 zomereik 5232927	
 -­‐	
 0510827 242 76 127
101 zomereik 5232922	
 -­‐	
 0510851 237 74 124
102 zomereik 5232944	
 -­‐	
 0510823 280 88 147
103 zomereik 5232934	
 -­‐	
 0510853 231 73 121
104 zomereik 5232958	
 -­‐	
 0510894 225 71 118
105 zomereik 5232971	
 -­‐	
 0510891 233 73 122
106 zomereik 5232961	
 -­‐	
 0510889 218 68 114

zomereik 5232931	
 -­‐	
 0510771 233 73 122
zomereik 5232932	
 -­‐	
 0510780 259 81 136
zomereik 5232933	
 -­‐	
 0510923 210 66 110
zomereik 5232911	
 -­‐	
 0510919 250 79 131
zomereik 5232905	
 -­‐	
 0510926 169 53 89

	
 	

bijzonderheden

afwezig

afwezig

Florisboom,	
 originele	
 boom	
 vervangen	
 door	
 jong	
 exemplaar

afwezig

afwezig

afwezig

afwezig

Op	
 lijst	
 1979	
 zomereik

boom	
 niet	
 op	
 lijst	
 1979

afwezig
afwezig

afwezig
afwezig

afwezig

Op	
 lijst	
 1979	
 zomereik

afwezig

afwezig

afwezig
afwezig

afwezig
afwezig

afgebroken	
 storm	
 oktober	
 2013
afwezig
afwezig
afwezig
afwezig

afwezig

afwezig

afwezig

afwezig
afwezig
afwezig
afwezig

afwezig

boom	
 niet	
 op	
 lijst	
 1979
boom	
 niet	
 op	
 lijst	
 1979
boom	
 niet	
 op	
 lijst	
 1979
boom	
 niet	
 op	
 lijst	
 1979
boom	
 niet	
 op	
 lijst	
 1979,	
 dubbele	
 stam,	
 2de	
 stam	
 diam.	
 48	
 cm

Bijlage 3 Tabel oude bomen langs bospaden

nr 2014 nr 1979 soort gpscoordinaat omtrek diameter Leeftijd
(cm) (cm) geschat

1 1 zomereik 5232731 - 0511211 260 82 136
2 2 zomereik 5232738 - 0511227 240 75 126
3 3 zomereik 5232748 - 0511221 280 88 147

4 gewone esdoorn 0 0
4 5 gewone esdoorn 5232752 - 0511227 170 53 89+
5 6 zomereik 5232754 - 0511229 235 74 123
6 7 zomereik 5232762 - 0511244 160 50 84
7 8 zomereik 5232766 - 0511263 290 91 152
8 9 zomereik 5232766 - 0511247 182 57 95
9 10 zomereik 5232767 - 0511269 172 54 90

11 zomereik 0 0
10 12 zomereik 5232751 - 0511283 220 69 115

13 paardenkastanje 0 0

11 14 gewone esdoorn 5232763 - 0511283 223 70 117+
12 15 tamme kastanje 5232765 - 0511775 230 72 120+

16 0 0

13 17 zomereik 5232782 - 0511274 162 51 85

14 18 gewone esdoorn 5232781 - 0511273 192 60 101+
19 0 0

15 20 zomereik 5232777 - 0511276 275 86 144
21 0 0

16 22 zomereik 5232790 - 0511271 185 58 97
23 0 0

17 24 gewone esdoorn 5232792 - 0511265 122 38 64+
18 25 gewone esdoorn 5232790 - 0511267 192 60 101+
19 26 zomereik 5232787 - 0511242 159 50 83
20 27 beuk 5232796 - 0511270 140 44 73+
21 28 zomereik 5232800 - 0511217 169 53 89
22 29 zomereik 5232795 - 0511204 172 54 90
23 29a zomereik 5232792 - 0511194 191 60 100
24 30 zomereik 5232807 - 0511211 192 60 101
25 31 zomereik 5232776 - 0511170 310 97 162
26 32 zomereik 5232798 - 0511213 220 69 115

33 zomereik 0 0
34 zomereik 0 0

27 35 zomereik 5232804 - 0511200 255 80 134
28 36 zomereik 5232817 - 0511197 205 64 107
29 37 zomereik 5232822 - 0511169 180 57 94
30 38 zomereik 5232824 - 0511173 250 79 131
31 39 zomereik 5232831 - 0511180 220 69 115
32 40 zomereik 5232837 - 0511171 250 79 131
33 41 zomereik 5232823 - 0511180 250 79 131
34 42 zomereik 5232848 - 0511188 292 92 153
35 43 zomereik 5232874 - 0511151 222 70 116
36 44 zomereik 5232881 - 0511127 279 88 146
37 45 zomereik 5232874 - 0511123 248 78 130

46 zomereik 0 0
47 zomereik 0 0

nr 2014 nr 1979 soort gpscoordinaat omtrek diameter Leeftijd
(cm) (cm) geschat

38 48 zomereik 5232861 - 0511078 240 75 126
39 49 zomereik 5232854 - 0511108 296 93 155

50 zomereik 0 0
40 51 zomereik 5232846 - 0511094 269 85 141
41 52 zomereik 5232847 - 0511071 272 85 142
42 53 zomereik 5232833 - 0511048 222 70 116
43 54 beuk 5232840 - 0511045 252 79 132+
44 55 zomereik 5232824 - 0511064 235 74 123

56 zomereik 0 0
45 57 zomereik 5232808 - 0511053 278 87 146

58 zomereik 0 0
46 59 zomereik 5232784 - 0511090 203 64 106
47 60 zomereik 5232775 - 0511103 280 88 147
48 61 zomereik 5232788 - 0511119 237 74 124
49 62 beuk 5232839 - 0511036 242 76 127+

63 beuk 0 0
64 zomereik 0 0

50 65 zomereik 5232843 - 0511075 210 66 110
51 66 beuk 5232848 - 0511010 297 93 156+

67 beuk 0 0
68 beuk 0 0

52 69 beuk 5232860 - 0511025 216 68 113+
53 70 beuk 5232865 - 0510999 262 82 137+
54 71 zomereik 5232851 - 0511053 226 71 118

72 zomereik 0 0
73 zomereik 0 0
74 beuk 0 0
75 beuk 0 0

55 76 zomereik 5232850 - 0511024 274 86 143
77 beuk 0 0

56 78 zomereik 5232874 - 0511028 197 62 103
57 79 beuk 5232870 - 0511030 323 101 169+
58 80 zomereik 5232872 - 0511050 240 75 126

81 iep 0 0
59 82 beuk 5232894 - 0511056 242 76 127+
60 83 beuk 5232890 - 0511038 293 92 153+
61 84 zomereik 5232888 - 0511034 209 66 109

85 es 0 0
62 86 beuk 5232894 - 0511059 291 91 152+
63 87 zomereik 5232864 - 0511076 368 116 193
64 88 beuk 5232874 - 0511094 355 112 186+

89 zomereik 0 0
90 beuk 0 0
91 zomereik 0 0
92 beuk 0 0

65 93 zomereik 5232811 - 0510991 228 72 119
66 94 zomereik 5232815 - 0510988 230 72 120
67 95 zomereik 5232814 - 0510960 289 91 151
68 96 zomereik 5232839 - 0510939 226 71 118
69 97 beuk 5232848 - 0510921 364 114 191+

98 iep 0 0
70 99 zomereik 5232943 - 0510800 277 87 145
71 100 zomereik 5232927 - 0510827 242 76 127

nr 2014 nr 1979 soort gpscoordinaat omtrek diameter Leeftijd
(cm) (cm) geschat

72 101 zomereik 5232922 - 0510851 237 74 124
73 102 zomereik 5232944 - 0510823 280 88 147
74 103 zomereik 5232934 - 0510853 231 73 121
75 104 zomereik 5232958 - 0510894 225 71 118
76 105 zomereik 5232971 - 0510891 233 73 122
77 106 zomereik 5232961 - 0510889 218 68 114

78 zomereik 5232931 - 0510771 233 73 122
79 zomereik 5232932 - 0510780 259 81 136
80 zomereik 5232933 - 0510923 210 66 110
81 zomereik 5232911 - 0510919 250 79 131
82 zomereik 5232905 - 0510926 169 53 89

bijzonderheden

afwezig

afwezig

Florisboom, originele boom
vervangen door jong exemplaar

afwezig

afwezig

afwezig

afwezig

Op lijst 1979 zomereik

boom niet op lijst 1979

afwezig
afwezig

afwezig
afwezig
bijzonderheden

afwezig

Op lijst 1979 zomereik

afwezig

afwezig

afwezig
afwezig

afwezig
afwezig

afgebroken storm oktober 2013
afwezig
afwezig
afwezig
afwezig

afwezig

afwezig

afwezig

afwezig
afwezig
afwezig
afwezig

afwezig

bijzonderheden

boom niet op lijst 1979
boom niet op lijst 1979
boom niet op lijst 1979
boom niet op lijst 1979
boom niet op lijst 1979, dubbele
stam, 2de stam diam. 48 cm

Bijlage 4 Boom- en struiksoorten van het droog wintereiken-beukenbos

Boomlaag

Beuk (Fagus sylvatica)
Wintereik (Quercus petraea)
Winterlinde (Tilia cordata) sporadisch voorkomend
Zachte berk (Betula pubescens)
Zomereik (Quercus robur) sporadisch voorkomend
Ruwe berk (Betula pendula) sporadisch voorkomend

Op lichte plekken

Boswilg (Salix caprea)
Esp of Ratelpopulier (Populus tremula)
Wilde appel (Malus sylvestris)
Wilde peer (Pyrus pyraster)
Zoete kers (Prunus avium)

Struiklaag

Bramensoorten (Rubus sp.)
Brem (Cytisus scoparius)
Framboos (Rubus idaeus)
Gaspeldoorn (Ulex europaeus)
Hazelaar (Corylus avellana)
Hulst (Ilex aquifolium)
Sporkehout (vuilboom) (Frangula alnus)
Wilde lijsterbes (Sorbus aucuparia)

Lianen

Wilde kamperfoelie (Lonicera periclymenum)
Klimop (Hedera helix)

Literatuur:
Heusden, W.R.M, van, et al, 1994 – Ideeënboek beplantingen; ontwerp en aanleg van
landschappelijke beplantingen op basis van ecologische uitgangspunten. Landinrichtingsdienst,
Utrecht

Werf, S. van der, 1991 – Bosgemeenschappen. Pudoc, Wageningen

	bosinventarisatie Echobos 2014
	Bijlage 1 Opstandslegger Echobos Blad1
	Bijlage 2 Lijst oude bomen Echobos
	Bijlage 3 Tabel oude bomen Echobos blad 1
	Bijlage 4 Boom- en struiksoorten van het droog wintereiken-beukenbos
	echobos vakkenkaart met bomen

