

VIBORG NATURPARK

STRATEGI

VIBORG
KOMMUNE

KOLOFON

Viborg Naturpark Strategi
1. udgave, 1. oplag, marts 2015

Udarbejdet af Urban Goods
for Teknik & Miljø, Viborg Kommune

Layout: Urban Goods
Fotos: Deltagere i workshops

www.viborg.dk/naturpark

INDHOLD

FORORD	5
INDLEDNING	7
FORMÅL MED STRATEGIEN	9
OPBYGNING AF STRATEGIEN	12
<hr/>	
VISION	13
MÅLSÆTNINGER	15
INDSATSOMRÅDER OG INITIATIVER	16
<hr/>	
KONTAKT	28
BILAG	32

FORORD

Klima- og Miljøudvalget ønsker at skabe en bynær naturpark tæt på Viborg by. Med denne strategi offentliggør vi visionen for Viborg Naturpark, der beskriver, hvad vi skal arbejde hen imod for at skabe den ideelle naturpark.

Det er vigtigt for Klima- og Miljøudvalget, at Viborg Naturpark bygger på samskabelse og frivillighed. Derfor har vi haft en stor grad af borgerinddragelse som grundlag for udarbejdelsen af strategien. I efteråret 2014 blev der gennemført en række workshops og interviews, hvor rigtig mange aktører har deltaget. Her blev visionen afklaret, og der fremkom en lang række spændende forslag til initiativer i en Viborg Naturpark. Det er disse input, der ligger til grund for formuleringen af strategien.

Men vi er slet ikke i havn med naturparkprojektet endnu. Der ligger rigtig meget, spændende arbejde foran os, før

naturparken kan blive en realitet. Der vil være stort behov for ildsjæle, initiativrige personer, lodsejere, foreninger osv. og stor mulighed for interesserede for at være med til at forme Viborg Naturpark.

Klima- og Miljøudvalget glæder sig til at komme videre, og vi vil arbejde på at Viborg Naturpark bliver et aktiv for alle i kommunen, der værdsætter naturen og områdets kvaliteter – og at det sker i respekt for området, naturen og de borgere, der bor i naturparken.

Strategien her er udarbejdet med henblik på en offentlig høring. Efter høringen vil Klima- og Miljøudvalget fastlægge det videre arbejde med at planlægge og virkeliggøre Viborg Naturpark.

Flemming Lund,
Formand for Klima- og Miljøudvalget
Viborg Byråd

VIBORG NATURPARK

1. del af den overordnede vision "Det grønne Ø".

For en uddybet beskrivelse af naturparkens kvaliteter se bilag 1-3.

INDLEDNING

Viborg by har naturen i baghaven. Indenfor få minutter på cykel kan du komme fra bykerne til smukke skovstier, mountainbikeruter og historiske gravhøje. Med sin særlige placering mellem land og by tilbyder Viborg Naturpark nem adgang til naturoplevelser til glæde for mange forskellige brugergrupper. Viborg Naturpark falder således i god tråd med Byrådets vision for Viborg Kommune:

”Viborg er en kommune, hvor borgerne trives, lever sundt og aktivt med adgang til en mangfoldighed af kultur-, fritids- og naturoplevelser.”

Viborg Naturpark repræsenterer et område på 3735 hektarer med meget varieret natur. Området strækker sig fra Sønder sø centralt i Viborg og ud i en radius på ca. 6 km til Spangsdalen i nord, Nørreåen i øst og Vedsø i syd. Naturparken indeholder forskellige landskabs- og naturtyper, beboelse, landbrug, fritidsfaciliteter, kulturhistorie og fortidsminder. Karakteristisk for området er vandet som gennemgående element i kraft af søer, ådale og mose samt en rig kulturhistorie, der træder frem i landskabet med bl.a. gravhøje, vandmøller og kloster. Desuden udmærker naturparken sig ved sin bynære beliggenhed og danner således en god platform for et allerede aktivt og engageret miljø for friluftsliv samt mulighed for rekreative områder (for en uddybet beskrivelse af naturparkens kvaliteter se bilag 1-3).

Viborg Naturpark er første del af en overordnet vision om at skabe en sammenhængende naturpark hele vejen rundt om Viborg også kaldet ”Det Grønne Ø” (kort s. 8). Viborg Naturpark, som den er skitseret på kortet på s. 6, er således første skridt på vej mod at sammenbinde de mangfoldige naturoplevelser, der omkranser Viborg, i en fremtidig, samlet naturpark. Naturparkens rækkevidde i denne første etape er foretaget på baggrund af analyser

af området udarbejdet i forbindelse med projektet Plan09, hvor området omtales som Den Grønne Kvadrant og Vedsøområdet.

Strategien for Viborg Naturpark er udarbejdet i samarbejde med lokale lodsejere, brugere og beboere i området, og Viborg Naturpark skal løbende udvikles og realiseres i samarbejde med lokale aktører, så vi sammen kan udvikle en naturpark til gavn for både natur og mennesker.

Viborg Naturpark er en del af en overordnet vision om at skabe en sammenhængende naturpark hele vejen rundt om Viborg, også kaldet ”Det Grønne Ø”.

DET GRØNNE Ø

Den overordnede vision for Viborg Naturpark

Kilde: Illustration fra Plan 09 projektet, De bynære landskaber

FORMÅL MED STRATEGIEN

Med strategien for Viborg Naturpark skaber vi en ramme for fremtidig beskyttelse og benyttelse af området. Realiseringen af Viborg Naturpark beror på samskabelse mellem borgere, lodsejere, erhverv, interesseorganisationer og kommune. Grundstenen i dette samarbejde er frivillighed. Det betyder, at Viborg Naturpark ikke medfører nye restriktioner eller retslige konsekvenser for lodsejere og beboere. Eventuelle tiltag på private jorde vil i stedet ske på baggrund af frivillige aftaler mellem kommune og lodsejer/beboere.

Formålet med strategien er at skabe et fælles fundament for samarbejdet omkring Viborg Naturpark på tværs af borgere, virksomheder og kommune, på tværs af forvaltninger og på tværs af de mange brugergrupper, der har tilkendegivet deres interesse og engagement i projektet. Strategien for Viborg Naturpark er desuden et værktøj til at sikre fremdrift i udviklingen af naturparken, prioritere indsatsen og komme fra vision til handling. Derudover skal strategien bruges til at koordinere udviklingen af Viborg Naturpark med øvrige kommunale politikker, planer og strategier, der vedrører området som bl.a. Kommuneplan 2013-2025, Viborg Kommunes Natur- og Parkpolitik, Viborg Kommunes Forebyggelses- og sundhedsfremmepolitik samt Strukturplan Viborg Syd. Endelig skal strategien for Viborg Naturpark understøtte et givtigt samspil mellem natur, by og borgere, så forbindelse og hensyn til naturen tænkes ind i den fortsatte udvikling af byen.

OPBYGNING AF STRATEGIEN

Med udgangspunkt i den overordnede vision om "Det Grønne Ø" er strategien for Viborg Naturpark bygget op omkring en vision, der beskriver de grundlæggende værdier for naturparken, og som er et billede på, hvad vi skal arbejde hen imod for at skabe den ideelle Viborg Naturpark.

Visionen suppleres af tre målsætninger: Certificering blandt Danske Naturparker, Samskabelse og Byg på eksisterende kvaliteter. Målsætningerne er vigtige skridt på vejen mod at udvikle en attraktiv og kvalitetsrig naturpark.

Vision og målsætninger understøttes af seks strategiske indsatsområder:

- 1) Natur
- 2) Kulturhistorie
- 3) Friluftsliv
- 4) Formidling og læring
- 5) Turisme og erhverv
- 6) Sammenhænge i området

Indsatsområderne er valgt, fordi det er områder, der rummer et særligt potentiale og/eller særlige udfordringer for naturparken, og dermed kræver en særskilt indsats.

Under hvert indsatsområde er anbefalet en række initiativer, som peger på hvilken handling, der skal til for at imødekomme visioner og indsatsområder.

VISION

På baggrund af tre workshops med brugere, interviews med lodsejere (udført af Københavns Universitet) og samtale med kommunale fagpersoner blev udarbejdet ni bud på visioner for naturparken. På en workshop den 26. november 2014 med brugere, lodsejere og fagpersoner blev udvalgt tre af de ni visioner, som deltagerne mente, bedst repræsenterer en vision for Viborg Naturpark. Visionerne er sammenskrevet til en samlet vision for Viborg Naturpark:

I respekt for de, der bor og virker i naturparken, vil vi:

- Udvikle Viborg Naturpark, så den benyttes af en mangfoldighed af brugergrupper, som nyder naturen og områdets kulturarv i respekt for hinanden.
- Værne om den skønne natur og de forskellige landskabelige kvaliteter ved at bevare og fremme artsrigdommen og biodiversiteten i området og ved at fremhæve områdets særegne kulturarv.
- Synliggøre og formidle naturparkens attraktioner og kvaliteter, så både lokale og tilrejsende har mulighed for at få ny viden og oplevelser i naturparken.

MÅLSÆTNINGER

Certificering blandt Danske Naturparker

Vi ønsker Viborg Naturpark optaget i Friluftsrådets mærkningsordning Danske Naturparker. For at indgå i mærkningsordningen er der en række kriterier, naturparken skal opfylde (se bilag 4 for liste over kriterierne). Viborg Naturpark rummer et stort potentiale, men også en række udfordringer i forhold til at blive optaget i Danske Naturparker, blandt andet i forbindelse med kriteriet om andelen af beskyttet natur. En bynær naturpark, der i høj grad bygger på landskabelige og kulturhistoriske værdier, bør kunne rummes indenfor kriterierne. I første omgang er målet derfor at ansøge om at blive pilotpark med mulighed for at realisere betingelserne indenfor en femårig periode.

Samskabelse

Udviklingen og realiseringen af Viborg Naturpark skal fortsat ske i samarbejde med lokale aktører såsom borgere, brugere, lodsejere, foreninger, virksomheder mm. Flere lokale aktører har allerede vist interesse for projektet og deltaget i udviklingen af strategien. Det momentum vil vi bruge aktivt (se bilag 6).

Byg på eksisterende kvaliteter

Ved at bygge på de lokale og stedsspecifikke kvaliteter og ressourcer vil vi fremme den særegenhed, som gør netop Viborg Naturpark til noget særligt. Naturen omkring Viborg rummer flotte landskaber, unik kulturhistorie, skønne udsigtspunkter, spændende plante- og dyreliv, udfordrende motionsruter, steder til eventyr, fordybelse og bevægelse og meget mere, som er værd at bygge på.

INDSATSOMRÅDER OG INITIATIVER

For at realisere vision og målsætninger er udvalgt seks strategiske indsatsområder, som hver indeholder bud på en række initiativer eller samarbejdsprojekter, som underbygger indsatsområderne. Indsatsområderne er udvalgt på baggrund af tre workshops med brugere og interessenter, interviews med lodsejere (udført af Københavns Universitet) og samtale med kommunale fagpersoner. I løbet af de første tre workshops blev udviklet idéer til 80 forskellige initiativer i Viborg Naturpark. På en workshop med brugere, lodsejere og fagpersoner den 26. november 2014 blev initiativerne prioriteret og udvalgt i henhold til de seks indsatsområder. De initiativer, som blev prioriteret højest, fremgår i det følgende. De resterende idéer kan ses i bilag 5.

INDSATSOMRÅDE:

Natur

Viborg Naturpark rummer et stærkt potentiale for rekreative naturoplevelser i et meget varieret og smukt landskab med forskellige vandmæssige kvaliteter som gennemgående element. En indsats i forhold til natur og naturbeskyttelse er relevant for netop at sikre en balance mellem naturbeskyttelse, byudvikling og friluftsliv, så naturparken sikrer sin skønne natur og biodiversiteten i området får gunstige vilkår.

Frivillige naturplejelaug

Etablere naturplejelaug bestående af frivillige eller udsatte borgere med fokus på at sikre naturpleje i naturparken.

Potentielle partnere: Danmarks Naturfredningsforening, Naturstyrelsen, Viborg Kommune, De Frivilliges Hus Viborg, Jobcenter Viborg, Sundhedscenter Viborg.

Initiativer

Strategiske udsigtskiler

Udpege strategiske kiler, dvs. lange, særligt smukke eller særligt interessante udsigter i landskabet, der sikrer udsyn fra naturparkens udsigtspunkter samt fremhæver landskabet.

Potentielle partnere: Viborg Kommune, lodsejere, Staten, Det Grønne Råd.

Økologiske forbindelseslinjer

Bevare og udvide de økologiske forbindelseslinjer i landskabet, der giver mulighed for at plante- og dyreliv kan bevæge sig fra et naturområde til et andet, bl.a. foreslås en naturkile, der forbinder Søndersø, Vedsø og Hald Sø.

Potentielle partnere: Viborg Kommune, Det Grønne Råd, Danmarks Naturfredningsforening, Naturstyrelsen, Naturplan Danmark.

INDSATSOMRÅDE:

Kulturhistorie

Viborg Naturpark rummer en rig kulturhistorie, der den dag i dag stadig er en synlig del af landskabet i naturparken. Kulturhistorien i området er både betinget af områdets varierede naturgrundlag og har været med til at forme det. Derfor er der i området potentiale for et fremtidigt samspil mellem formidling af naturen og kulturen. Med Viborg Naturpark skal vi gøre en indsats for at synliggøre områdets mere skjulte kulturskatte.

Initiativer

Markering af bronzealderkultplads

Markering eller genetablering af en af Danmarks største kultpladser fra Bronzealderen ved Broddenbjerg og formidling af historien om Broddenbjerg Guden. Det kan ske i form af en symbolsti, som sammenbinder kultplads og fund af gudfigur eller en naturlegeplads bygget op omkring temaet.

Potentielle partnere: Viborg Kommune, Naturstyrelsen, Viborg Museum, Naturskolen, fritidsklubber og skoler i området.

Kulturhistoriske ruter

Udvikling af kulturhistoriske ruter, der sammenbinder kulturarven i naturparken og giver mulighed for en kulturhistorisk vandring. Ruterne kan evt. formidles via en app.

Potentielle partnere: Viborg Kommune, Viborg Museum, Visit Viborg, Søndermølle, Asmild Kirke, Bruunshåb Gl. Papfabrik, Kulturstyrelsen (1001 fortællinger om Danmark), Viborg Guiderne.

INDSATSOMRÅDE:

Friluftsliv

Det er en styrke for naturparkens friluftsliv, at der allerede eksisterer mange og engagerede brugergrupper, som benytter naturparken og er interesserede i at bidrage til den videre udvikling af naturparken. Dette gælder både organiserede og uorganiserede brugergrupper på tværs af foreninger, erhverv og uddannelses- og kulturinstitutioner. Viborg Naturpark skal udvikle området til byens attraktive, grønne åndehul og skal fremme, at flere familier og foreninger oplever naturen og et aktivt friluftsliv. Udfordringen bliver derfor at tilgodese alle brugergrupper og skabe gode rammer, hvor grupperne kan udfolde sig uden at være til gene for hinanden eller naturen.

Initiativer

Udsigtspunkter

Opstilling af bænke eller fugletårne på udvalgte udsigtspunkter i naturparken for at markere udsigtspunktet og give mulighed for at sidde og nyde udsigten eller se endnu længere.

Potentielle partnere: Spejdere, Mercantec, Naturskolen, Viborg Kommune, Danmarks Naturfredningsforening, Dansk Ornitologisk Forening, Viborg Kommune.

Handicapvenlige stier

Udvidelse af tilgængelighed i Viborg Naturpark for folk med funktionsnedsættelse, gangbesværede og kørestolsbrugere ved etablering af et stisystem som supplement til de eksisterende handicapvenlige stier.

Potentielle partnere: Viborg Handicap Idræts Forening (VHIF), Handicaprådet Viborg Kommune, Dansk Handicap Forbund, Sundhedscenter Viborg, Gigtforeningen, Regionshospitalet Viborg.

Shelters og bålpladser

Etablering af flere shelters og bålpladser til udeliv og overnatning i det fri evt. kombineret med et madpakkehus, hvor institutioner på tur kan nyde madpakker i tørvejr, når de besøger naturparken.

Potentielle partnere: Spejdere, Mercantec, Naturskolen, fritidsklubber og børnehaver i området, Viborg Kommune.

Cykelbane

Etablering af en cykelbane ved f.eks. Klostermarken målrettet nybegyndere som børn eller flygtninge/indvandre, som endnu ikke har lært at cykle. Her kan man i trygge omgivelser lære at cykle uden at skulle forholde sig til andre typer af trafikanter.

Potentielle partnere: Cyklistforbundet, fritidsinstitutioner i området, Integrationsrådet i Viborg Kommune, Sprogcenter Viborg.

Tarzanbane

Opbygning af en legepark/forhindringsbane, der motiverer til bevægelse for både børn, unge og voksne. Med inspiration fra New Zealand, der har stor tradition for spændende og udfordrende legepladser, skal banen appellere til fantasien og motivere til et bredt spektrum af fysisk udfoldelse.

Potentielle partnere: Børnehaven Løvspring, Gymnastik og Idrætshøjskolen Viborg, lokale fritidsinstitutioner og klubber, campingpladsen, Viborg Vandrehjem.

INDSAT SOMRÅDE:

Formidling og læring

Viborg Naturpark rummer potentiale for megen interessant læring omkring natur, kultur og friluftsliv. En del uddannelsesinstitutioner i og omkring området bruger allerede naturparken som udvidet klasseværelse. Viborg Kommune har desuden en velfungerende naturskole, som dog ligger lidt syd for området, men som med fordel kan bruge naturparken og bidrage til formidlingen af den.

Der eksisterer generelt megen information omkring kvaliteter og faciliteter i naturparkområdet, men informationen er spredt over mange forskellige portaler, og det er svært at danne sig et overblik. Desuden ligger der en formidlingsopgave i at sikre færdsel i naturparken i respekt for naturen og privat ejendom, da flere lodsejere oplever uønsket færdsel på deres ejendom eller ubetænksom adfærd i forhold til naturen.

Formidlingen af naturparken er på mange måder grundlæggende for at tegne områdets identitet og profil således, at parken er noget, der eksisterer i folks bevidsthed som et samlet område. Synlighed omkring naturparken og de eksisterende kvaliteter i naturparken er væsentligt at arbejde med tidligt i processen både for at oplyse om muligheder i naturparken, for at skabe en samlet identitet omkring området som naturpark og for at nå ud til potentielle samarbejdspartnere, der kan være med til at udvikle naturparken.

Initiativer

Naturparkcenter

Oprettelse af et informationscenter for friluftsliv, natur og kultur på Søndermølle. Med sin centrale placering i de historiske bygninger med adgang til både vand og land kan Søndermølle bruges som udgangspunkt for flere friluftaktiviteter og naturformidling.

Potentielle partnere: Visit Viborg, Viborg Idrætsråd, Cyklistforbundet, løbforeninger, mountainbike-foreninger, vandrelaug, Viborg Pilgrimscentrum, DGI, Viborg Kommune, Viborg Sportsfiskerforening.

Skiltning

Med god skiltning kan vi markere de centrale stier og attraktioner i området. Skiltningens visuelle udtryk bør være i harmoni omgivelserne. Mærkningen kan med fordel ske på flere sprog med minimum engelsk som andetsprog for også at imødekomme udenlandske turister. Markeringen kan evt. kombineres med QR-koder, der giver adgang til mere information om stedet.

Potentielle partnere: Viborg Kommune, spejdere, Dansk Vandrelaug, Cyklistforbundet, løbeklubber, Naturskolen.

App

Udvikling af en applikation til smartphones, som indeholder information om Viborg Naturpark f.eks. kulturhistoriske ruter, vandrekort, stisystemer, viden om natur og kultur; skattejagt, hvor man kan konkurrere mod andre deltagere om at gennemføre ruter i naturparken; en kompasfunktion, der via gps scanner muligheder i området og giver forslag ud fra udvalgte interesser.

Potentielle partnere: Animationsskolen, Dansk Vandrelaug, Cyklistforbundet, løbeklubber, Nordeafonden, Friluftsrådet, skoler og institutioner, spejdere, forældre, bedsteforældre, Viborg Idrætsråd.

Takt og tone i naturen

Dialog om god færdsel i naturen. Information om, hvordan man færdes i naturen under hensyn til lodsejere, brugere, beboere, naturbeskyttelse samt hvor i naturen, det er tilladt at færdes.

Potentielle partnere: Lodsejere, Viborg Kommune, Naturskolen, lokale foreninger.

Fugle-, fiske- og naturpleje

Etablering af en fysisk formidlingsplatform i tilknytning til Nørreåen med mulighed for bl.a. fuglekiggeri og formidling af naturpleje evt. med kig ned i åen gennem en glasplade.

Potentielle partnere: Lokale beboerforeninger, idrætsklubber, Naturskolen, Dansk Ornitologisk Forening, Dansk Botanisk Forening, Viborg Kommune.

INDSATSOMRÅDE:

Turisme og erhverv

Viborg Naturpark har stor kvalitet for byens og kommunens borgere, men rummer også gode faciliteter for turister i kraft af vandrehjem, campingplads, naturist camping, hotel og kro. Derudover rummer naturparken et potentiale for nicheturisme i form af folk, der besøger området for at dyrke en speciel interesse. Af særlige attraktioner med turismepotentiale kan nævnes: Golfbanen, mountainbikemuligheder, Flyvepladsen, 24-timers løbet, Bruunshåb Gl. Papfabrik, områdets gravhøje og fugleliv. Turismepotentialet i forhold til naturparken synes dog på nuværende tidspunkt ikke at have det store fokus blandt de lokale turismeaktører.

En betydelig del af naturparken består af landbrugsejendomme. Hovedparten af landbrugene er fritidslandbrug og enkelte erhvervslandbrug.

Rute til mountainbike

13 km mountainbikerute etableres i forbindelse med den 100 km lange mountainbikerute, som planlægges rundt om Viborg. Det sker både for at undgå sammenstød mellem langsommere brugere som vandrere/løbere og mountainbikere og for at skabe en udfordrende rute i et særligt kuperet terræn.

Potentielle partnere: Viborg Kommune, Staten, lodsejere, mountainbikeklubber.

Initiativer

Partnerskaber med turisme- og erhvervsaktører

Etablering af partnerskaber med aktører inden for turisme og erhverv evt. som medlemmer i at Naturparkråd med henblik på at skabe oplevelsesforløb for turister på tværs af attraktioner og faciliteter.

Potentielle partnere: Visit Viborg, Søndermølle, Bruunshåb Gl. Papfabrik, Viborg Kommune, Vandrehjemmet, Viborg Søcamping, Vedsø Naturist Camping, Viborg Golf Hotel, golfbanen.

INDSATSOMRÅDE:

Sammenhænge i området

At skabe sammenhæng i området er en ofte italesat udfordring. Dette gælder både i forhold til at skabe tilgængelighed i området og i forhold til at skabe økologiske forbindelseslinjer. I dag er området primært sammenbundet af et netværk af vand. Både vand, jernbanen og veje (særligt Rute 26), som skærer gennem området kan være en barriere for sammenhæng i området. Det gælder også privat ejendom, der særligt i den syd-vestlige del af området begrænser adgang til Vedsø. Udfordringen ligger derfor også i at skabe en oplevelse af naturparken som sammenhængende både fysisk og mentalt, dog uden at det nødvendigvis betyder offentlig tilgængelighed overalt i området. Viborg Naturpark rummer allerede forskellige typer af stisystemer og forbindelsesveje, som det er oplagt at bygge videre på.

Initiativer

Vandovergange

Etablering af flere overgange over åløb for gående og cyklister f.eks. en trækfærgе eller højbro over Nørreåen ved Tapdrup/Vinkel ligesom ved Kjællinghøl.

Potentielle partnere: Viborg Kommune, Friluftsrådet, Naturstyrelsen, spejderforeninger.

Sammenhængende stisystem

Udbygning af et sammenhængende stisystem med vandreruter, løberuter og cykelruter bl.a. ved etablering af en sti langs Mølleåen fra Amtmandsbroen forbi Søndermølle til Ødalen samt en sti fra Bruunshåb til Rindsholm.

Potentielle partnere: Cyklistforbundet, vandrehjemmet, campingpladsen, Visit Viborg, Børnehaven Løvspring, Søndermølle, Viborg Kommune, lodsejere, Dansk Vandrelaug, løbeklubber.

Passage ved jernbanen og Århusvej/Rute 26

Ophævelse af barriere for gående og cyklende, der skal passere jernbanen/Rute 26 f.eks. ved at udbygge forbindelsen for vandrere og cyklister til eksisterende underførsel under vej og jernbane (eksempelvis syd-vest for Meldalslund på nordsiden af Århusvej, nord for Flyvepladsen).

Potentielle partnere: Bane Danmark, Viborg Kommune, Vejdirektoratet, Cyklistforbundet, Viborg Vandrelaug, løbeklubber, lodsejere.

KONTAKT

Hvis du vil vide mere om Viborg Naturpark kan du kontakte:

Teknik & Miljø, Viborg Kommune
Prinsens Allé 5
8800 Viborg
naturpark@viborg.dk

Se også:

www.viborg.dk/naturpark
[#viborgnaturpark](https://www.instagram.com/viborgnaturpark)

BILAG

NATURPARKENS KVALITETER:

1. NATUR OG LANDSKAB	34
2. KULTURHISTORIE	38
3. FRILUFTSLIV OG BRUG	40

4. KRITERIER FOR DANSKE NATURPARKER	42
5. IDÉBANK	44
6. SAMSKABELSE	46
7. WORKSHOPBESKRIVELSER	48
8. LITTERATURLISTE	50

BILAG 1: NATUR OG LANDSKAB

Viborg Naturpark rummer en stor naturrigdom med mulighed for varierede naturoplevelser i kraft af både skov, sø, hede, park, dal, mark, eng, mose, overdrev og vandløb. Naturparken rummer stor, landskabelig variation i form af både uberørt og vild natur, åbne landbrugslandskaber og parker med forskellig vegetation. De to store søer i området, Vedsø og Søndersø, ligger i en tunneldal skabt under sidste istid for ca. 15.000 år siden. Vandet er en gennemgående kvalitet i området. Fra Søndersø og Vedsø løber det ud i Nørreåen. Mølleåen, som løber fra Søndersø til Nørreåen, vidner om et kuperet terræn med et fald på næsten syv meter. Viborg Naturpark er desuden forbundet til det nationalt vigtige naturområde ved Hald Sø og Dollerup Bakker.

Nord

Nordligst i naturparkområdet ligger Langmose som et rekreativt område ved Houlkær (se kortet s. 6). Her er anlagt et stisystem med varierede forløb gennem løvskov og langs mosen. Spangsdalen strækker sig fra nord med Vibækken, der løber ud i Nørreåen. Området ved Klostermarken er et højtliggende, tidligere øvelsesterren med udsigt over Viborg mod vest. Beplantningen er overvejende egekrat, og der er både skov og hede i området. Syd herfor strækker Mølleådal sig fra Søndermølle mod øst og rummer et dalstrøg med en skovklædt nordside.

Vest

Søndersø markerer den vestlige del af naturparken og omkranses af en bred variation af fritidsaktiviteter. Her ligger bl.a. Nordisk Park (en tema- og landskabspark) ved Søndersøs østbred, og på modsatte side af

Søndersø ligger Sønæs, hvor et nyt, rekreativt område med rensedam og håndtering af regn- og overfladevand er under udvikling. Syd for Søndersø ligger områdets toppunkt Melhøj med en højde på 59 meter over havet.

Øst

Øst for Bruunshåb strækker Nørreådal sig som en bred tunneldal. For den østlige del af området er der tale om et moræneplateau med småbakked landbrugslandskab gennemskåret af den åbne Nørreådal. Østligst i naturparkområdet ligger Dybdal med fine kløfter og skrænter.

Syd

I den sydlige del af naturparken fra Viborg by mod Rindsholm gennemskæres området af Rute 26 mod Aarhus og jernbanen. Landskabet i den sydlige del af naturparken er et uberørt sølandskab, der ikke er væsentligt påvirket af nærheden til byen. Området rummer Vedsø og Vintmølle Sø. Vedsøs nordlige bred er let tilgængelig via stisystem anlagt i hedeområdet ved Kvieholm. Nord herfor er Viborg Flyveplads. Mellem Birgittelyst og Viborg Flyveplads er et vadested ved Spangund. Vedsøområdet ligger i Faldborgdalen. Der findes mange værdifulde udsigter i området, som for størstedelens vedkommende er uberørt af tekniske anlæg. Syd for Vedsø er landskabet et småbakked moræneplateau med landbrugsdrift, enkeltrækkede hegn og spredte mindre skov- og naturområder.

Beboelse og bebyggelse

Viborg Naturpark er også præget af udsyn over marker og omfatter en del mindre landbrug, som kan karakteriseres som fritidslandbrug, hvor ejendommene primært er bosted fremfor målrettet produktion. Desuden rummer området bebyggelserne Birgittelyst, Rindsholm og Bruunshåb samt planer for en ny bæredygtig bydel, Arnbjerg. Med Viborg Naturpark er det således muligt at bo midt i en naturpark. Viborg Naturpark skal integrere naturen i vores hverdag for at skabe forståelse og respekt for naturens kvaliteter.

Fredninger og Natura 2000

I Viborg Naturpark findes syv fredede områder: Søndermølle Ådal, Bruunshåb Lynghede, Vinkel Vældmose, Stenshøje, Rindsholm Skov, Vedsø og Kirkeager Høje.

- Søndermølle Ådal: Beliggende nord-vest i Viborg Naturpark. Er fredet på grund af sin karakter som landskabeligt og geologisk vigtigt område
- Bruunshåb Lynghede: Beliggende ved Bruunshåb. Er fredet for at sikre lyngheden
- Vinkel Vældmose: Beliggende nord for Randrup Skov i den syd-østlige del af naturparken. Er fredet pga. det sjældne plantesamfund.
- Stenshøje: Omfatter 20 gravhøje fordelt på et 13 hektar stort område mellem Bruunshåb og Vedsø.
- Rindsholm Skov: En løvskov nord-øst for Rindsholm, der er fredet for at sikre offentlig adgang og bevaring af løvskov
- Vedsø: Et 3 hektar stort område i den sydlige del af naturparken, fredet med det formål at sikre udsigt mod Vedsø.

- Kirkeager Høje: 15 gravhøje ved Tostrupvej syd for Vedsø af kulturhistorisk interesse.

Nørreådal, som udgør en særlig kvalitet i Viborg Naturpark, er udpeget som Natura 2000-område. Natura 2000 er fællesbetegnelsen for områder, der skal bevare og beskytte sjældne naturtyper og vilde dyre- og plantearter i EU. Nørreådal er udpeget som habitatområde i kraft af områdets artsrigdom og sjældne plantearter som bl.a. gul stenbræk og blank seglmos. Området indgår i Viborg Kommunes Natura 2000-handleplan "N30 Lovns Bredning, Hjarbæk Fjord og Skals, Simested, Nørre Ådale samt Skravad Bæk".

Dyre- og planteliv

Viborg Naturpark byder på mange forskellige plante- og dyrearter. I den varierede løvskov Rindsholm Skov findes en fiskehejrekoloni, og skoven er ynglested for mange løvskovsfugle. Mølleåen, der løber langs Ødalen fra Søndersø og ud i Nørreåen, er med sin rørsump yngleområde for Isfugl og Bjergvipstjert. De vandrige områder i Viborg Naturpark er desuden hjemsted for bl.a. aborre, gedde, sandart, ål og ørred. Der findes bævere i Søndermølle Å, flere steder findes oddere og området rummer en stor bestand af vildt fx rådyr, hare, fasan, agerhøne og grågås samt almindelige rovfugle som musvåge og tårnfalk. Desuden er i området registreret mere sjældne dyre- og fuglearter som Stor vandsalamander (bl.a. i Bruunshåb Skovene), Gråstrubet lappedykker (Søndersø), Damflagermus og Vandflagermus.

Skove

I området findes der en del større og mindre skove og skovområder såvel offentligt ejede som private. Heraf er der bl.a. de større offentligt ejede fredskovsområder Bruunshåb-skovene og Skovsgård Skov samt de privatejede Randrup Skov, Rindsholm Skov og Spangsund Plantage ved Vedsø.

BILAG 2: KULTURHISTORIE

Viborg Naturpark udmærker sig ved at rumme en kulturarv fra mange, markante perioder i Danmarks historie, hvilket kommer til udtryk i landskabet som bl.a. gravhøje, klosterhave og vandmøller. I Viborg Naturpark kan man opleve over 5000 års kulturhistorie. Gravhøjen Kongehøjen ved Stenshøje stammer fra den yngre stenalder 3300 f.Kr., og naturparkens kulturarv strækker sig over middelalder i kraft af Asmild Kloster og op til industrialiseringen med Bruunshåb Papfabrik.

Forhistoriske kulturværdier

Viborg Naturpark rummer flere forhistoriske kulturværdier, hvoraf nogen stadig fremstår tydeligt i landskabet den dag i dag.

I Broddenbjerg Mose er gjort et fund af en gudestatue, som har tiltrukket sig international opmærksomhed. Den en meter høje kultfigur i egetræ kan dateres tilbage til bronzealderen ca. 535-520 år f.Kr. og er i dag udstillet på Nationalmuseet. Broddenbjerg Mose har været et centralt sted for datidens ofringer, og i områderne omkring mosen er omfattende spor efter grave, samlingsplads og andre anlæg. Ved Sønderhede på højdedraget sydøst for golfbanen er der eksempelvis fundet mere end 500 jordovne, som har været brugt ved madlavning.

I området omkring den nuværende golfbane er gjort omfattende arkæologiske fund af bebyggelsesspor bl.a. fra midten af ældre bronzealder og indtil ældre romersk jernalder (ca. 1500 f.Kr. til 100 e.Kr.).

Gravhøjene Kirkeager Høje og Stenshøje rager op som symboler i området, der vidner om at fortidsminderne også har indflydelse på nutidens kulturmiljø. De 15

gravhøje Kirkager Høje stammer fra 2500 - 2300 f.Kr., mens de godt 20 høje ved Stenshøje, med undtagelse af den ældste Kongehøjen (3300 f.Kr.), er bygget ca. 2500 f.Kr. som enkeltgravhøje. I Kongehøjen har man ved udgravning i 1822 fundet en jættestue med en stenbygget gang og to gravkamre.

Nyere kulturarv

I Viborg Naturpark kan også opleves flere kulturhistoriske værdier, der er bygget op omkring naturens særlige forløb og kvaliteter, og dermed indgår som en integreret del i området. Her kan bl.a. nævnes:

- Asmild Kirke, Asmild Kloster og Asmild Klosterhave
Asmild Kirke er en af Danmarks ældste kirker og stammer fra omkring 1000-tallets slutning. I våbenhuset findes en runesten, placeret af Thorgund efter sin mand Bose, der tilhørte den indflydelsesrige jyske Thrugot-slægt. Asmildkloster blev opført omkring år 1165 ved kirkens sydside som nonnekloster af Augustinerordenen administreret af Viborg Domkirke. I dag kan desuden opleves den nyere anlagte Klosterhave, der rummer planter fra 1100 til 1400-tallet.

- Søndermølle
Møllen hører til egnens ældste kornmøller og er blevet grundlagt allerede i begyndelsen af 1300-årene, som mølle for Asmildkloster. I dag bruges bygningerne som kulturelt samlingssted til møder, kurser, udstillinger mm.

- Bruunshåb Papfabrik
Den oprindelige fabrik er anlagt i 1822 som klædefabrik. De nuværende fabriksbygninger er fra 1909, og fra 1919 blev der omstillet til produktion af pap. I dag er fabrikken et levende museum, hvor man kan se pap blive produceret

på gamle maskiner som i 1950'erne. I området omkring Papfabrikken findes også den gamle kornmølle Subæk Mølle og Vibæk Mølle, der er bygget som tekstilfabrik i 1830.

- Rindsholm Kro og mindeparken

Kroen blev anlagt som færgekro i 1315 for folk, der skulle fragtes over Viborgsøerne. De nuværende bygninger er fra 1916. Bag kroen ligger en mindelund, der blev etableret i 2014 til minde for faldne, danske soldater og som en markering af kampen ved Rindsholm Kro i 1849, hvor danske soldater afværgede et angreb fra preusserne.

- Forstbotanisk Have

Forstbotanisk Have syd for Asmild Kloster blev indviet i 1914 på initiativ af botanikeren Mentz og støttet af Hedeselskabet, som dengang netop var flyttet til byen. Haven rummer ca. 200 arter både danske og udenlandske træer og buske. I dag har haven karakter af skovpark, og der er et stisystem og informationsskilte i haven.

BILAG 3: FRILUFTSLIV OG BRUG

Viborg Naturpark rummer helt særlige kvaliteter hvad angår friluftsliv og brug. Med sin beliggenhed byder naturparken på et væld af rekreative områder, flere friluftrelaterede institutioner som f.eks. Gymnastik- og Idrætshøjskolen og en mangfoldighed af brugergrupper heriblandt et særligt aktivt foreningsliv. Naturparken bruges af bl.a. vandrere, hundeluffere, cyklister, mountainbikere, løbere, sejlere, lystfiskere, jægere, fugleinteresserede, spejdere, badegæster, golfspillere og campister.

Stisystemer

I Viborg Naturpark findes allerede stisystemer for både vandrere, løbere og cyklister. Langs Langmose i den nordligste del af naturparken er anlagt et stisystem med varierede oplevelser i det rekreative område ved Houlkær. Der er god tilgængelighed til Spangsdalen via en sti langs Vibækken.

Projektet "Spor i Landskabet" skaber mulighed for vandring i samarbejde med lodsejere på ellers ikke offentligt tilgængelige stier. I dag findes et Spor ved Nørreådalen, som løber langs Dybdalen i den østligste del af Viborg Naturpark.

Området ved Klostermarken er meget benyttet til rekreative aktiviteter bl.a. af mountainbikere og hundeluffere. Desuden er der planer om en 100 km mountainbikerute rundt om Viborg by, hvoraf første etape tager sit udspring i Viborg Naturpark med et 13 km langt og meget teknisk krævende spor langs Ødalen.

Ved Bruunshåb Plantage findes en orienteringsrute under mærkningsordningen "Find vej" fra Dansk Orienterings-Forbund. Ruten består af 45 poster og går gennem Ødalen, Sønderhede, Klostermarken og Bruunshåb

Skovene.

Langs Nørreådalen løber Nørreåstien på den nedlagte jernbane, som benyttes meget af både vandrere og cyklister. Syd for Flyvepladsen ned til Vedsø strækker sig et flot landskab, der kan opleves fra en handicapvenlig stenmelssti med udsigt over lyng, tørvemose, skov og sø.

Flere cykelruter går gennem området, bl.a. løber den 450 km lange, nationale cykelrute nr. 2 Hanstholm-København gennem Ødalen, tværs gennem den nordlige halvdel af Naturparken.

Af attraktive løberuter kan nævnes den knap 6 km lange rute rundt om Søndersø. Der findes endda to løb dedikeret til løberuten: Søndersøløbet, som afholdes årligt i maj for lokale løbere, og 24-timers løbet, som afholdes årligt i august med deltagere fra hele landet.

Institutioner

Viborg Naturpark rummer en række institutioner med tilknytning til natur- og friluftsliv. Nord for Bruunshåb ved Klostermarken ligger golfbanen. Tæt herved findes vandrehjem samt campingplads ned til Søndersø. Ved Vedsø ligger på sydbredden landets ældste naturist campingplads fra 1936. I Viborg Naturpark ligger desuden Asmildkloster Landbrugsskole samt Gymnastik- og Idrætshøjskolen Viborg og Bjergsnæs Efterskole. Alle tre institutioner bruger og bidrager til natur og friluftslivet i og omkring Viborg Naturpark.

Udendørsfaciliteter

Ved Strandparken i den sydlige ende af Søndersø er opstillet udendørs motionsredskaber, og ved

Idrætshøjskolen findes Nordeuropas største, kunstige klatrebjerg. Ved Sønæs langs vestbredden af Sønder sø udvikles et rekreativt område med faciliteter såsom picnicareal og boldbane. I Klostermarken er etableret en hundepark, dog uden indhegning. I naturparken findes også mulighed for primitiv overnatning i naturen: Ved Broddenbjerg syd for Klostermarken findes et shelter til 6-8 personer og ved Tapdrup findes to shelters. Nord for Rindsholm er også mulighed for primitiv overnatning i stor have med udekøkken og bålplads.

Kommune. Nørreåen falder ca. 2 meter i alt på det knap 50 km lange stræk fra Rindsholm til Randers og benyttes til kano- og kajakture.

Jagt og lystfiskeri

I naturparken er der mulighed for jagt på de kommunale arealer i Bruunshåb Skovene. Desuden drives jagt på en del af de privatejede arealer i naturparken, og en mindre andel af private lodsejere udlejer deres jord til jagt.

Det er frit at fiske fra de offentlige arealer ned til Viborgsøerne, og ved Vedsø er det tilladt at fiske fra bredden af Viborg Kommunes arealer (ved Viborg Flyveplads).

Badeliv

I tilknytning til DCU-Camping Viborg Sø på østsiden af Sønder sø findes et badevenligt område med badebro og badestrand ned til søen.

Sejlads

I sommermånederne er sejlads tilladt på Vedsø i dagtimerne. På Sønder sø og Nørreåen er det tilladt hele året. Ved Strandparken i den sydlige ende af Sønder sø findes 61 bådpladser, som kan lejes gennem Viborg

BILAG 4: KRITERIER DANSKE NATURPARKER

Kriterier for mærkningsordningen Danske Naturparker

1. Minimum 50 % af naturparkens areal skal være beskyttet natur

Ved beskyttet natur menes som udgangspunkt: Natura2000 områder, arealer omfattet af naturbeskyttelsesloven, klitfredede arealer, små naturarealer omfattet af skovlovens § 28 samt Jagt- og vildtforvaltningsloven. Undtaget er arealer omfattet af beskyttelseslinjer som for eksempel strandbeskyttelseslinjen.

2. Naturparken skal have en præcis geografisk afgrænsning

Afgrænsningen bør følge naturlige landskabelige grænser frem for administrative grænser. Der behøver ikke at være fysiske afgrænsninger eller markeringer i landskabet.

Pilotparker: Såfremt naturparken ikke har en præcis afgrænsning, skal det sandsynliggøres, at naturparken, når den præcise afgrænsning er vedtaget, kan opfylde kriterium nr. 1. Afgrænsningen skal være på plads inden udgangen af pilotparkperioden.

3. Naturparken skal have en administrativ ansvarlig medarbejder

Det kan være en egentlig projektleder, en kommunal embedsmand eller en sekretariatsleder. Det vigtige er, at der er en kontaktperson og tovholder på driften og projekterne i naturparken. Medarbejderen skal ikke nødvendigvis være fuldtidsbeskæftiget med naturparken.

4. Naturparken skal have et naturparkråd

Rådet sammensættes af relevante interessenter i den pågældende naturpark (eksempelvis lods-ejer repræsentanter, naturstyrelsen, DN, museumsinspektør/leder, de kommunale forvaltninger, udviklingskonsulenter, landbruget, skovbruget, Friluftsrådet, turismesektoren, regionen o. lign.). Rådet nedsættes i sidste instans af kommunalbestyrelsen.

5. Der skal tilvejebringes den nødvendige økonomi til drift og udvikling af naturparken samt realisering af naturparkplanen.

Budget samt finansieringsplan for de næste 5 år skal vedlægges ansøgning til Danske Naturparker. Er hele finansieringen på ansøgningstidspunktet ikke på plads, skal det sandsynliggøres, at dette vil ske i løbet af mærkningsperioden.

Pilotparker: Budget samt finansieringsplan for aktiviteterne i pilotparkperioden vedlægges ansøgning.

6. Naturparken og dens afgrænsning skal være en del af kommuneplanen eller et tillæg til denne

Kriteriet skal sikre naturparkens lovmæssige ophæng via planlovens § 12

Pilotparker: Arbejdet med at etablere en naturpark skal som minimum være politisk vedtaget.

7. Naturparken skal forankres lokalt gennem borgerinddragelsesprocesser

Borgerinddragelsen skal foregå i både etablerings- og driftsfase. Det kan være i form af debattmøder, foredrag og workshops, arbejdsgrupper hvor borgerne får mulighed for at bidrage med forslag til naturparken og naturparkplanen, involvering af frivillige i naturplejeprojekter, naturovervågning, bygningsrenovering, formidling, administration o. lign. Der er ikke fastsat krav for mængden og typen af borgerinddragelsesaktiviteter, idet naturparkernes behov vil være forskellige. Naturparken skal kunne dokumentere, at borgerinddragelsen er passende for området. Det anbefales, at naturparken kontakter Danske Naturparkeres sekretariat tidligt i forløbet, for på den måde at sikre, at kriteriet overholdes.

8. Der skal være en koordineret formidling af naturparken for både danske og udenlandske besøgende

Der skal som minimum være en naturparkfolder/app og et formidlingssted/besøgscenter f.eks. på et museum, turistbureau eller naturcenter. Naturparken skal have en hjemmeside. Naturparkfolderen, information på formidlingsstedet og de væsentligste dele af hjemmesiden skal være tilgængelige på dansk, engelsk og tysk. Endvidere skal der etableres servicevejvisning på kommunale veje og stier.

9. Naturparken skal have mindst én naturvejleder tilknyttet

Naturvejlederen kan være forankret i selve naturparken eller i kommune(erne), på et museum, en naturskole eller lign. Naturvejlederens engagement i naturparken skal ikke nødvendigvis være fuldtids.

10. Der skal foreligge en godkendt naturparkplan og denne skal være politisk vedtaget

Krav til planens struktur og indhold kan ses i Danske Naturparkeres skabelon for naturparkplan. Planen skal godkendes af Danske Naturparker før kriteriet er opfyldt. Det er vigtigt, at der er en god sammenhæng mellem visionen og de langsigtede mål for naturparken, og de projekter der er planlagt for planperioden.

BILAG 5: IDÉBANK

I løbet af de tre første workshops bidrog borgere, interessenter og fagpersoner med disse idéer til initiativer i naturparken:

Natur

- Lokale naturplejelaug bestående af lokale beboere
- Udsætning af bævere i Nørreådalen
- Udsætning af bævere i Søndermølleå
- Udvidelse af Forstbotanisk have til Botanisk have
- Bevaring af artsrigdom i naturen
- Sikring af biodiversitet
- Fastholde de økologiske forbindelseslinjer

Kulturhistorie

- Genetablering af Danmarks største bronzealderkultplads i Broddenbjerg/Mosegård-området via evt. symbolsti og tema-naturlegeplads
- Kulturhistoriske ruter
- Formidling af historien om Jydse Lov i området
- Formidling af de 30 gravhøje ved Vedsø
- Formidling af kulturhistorie og energikilder på Bruunshåb Papfabrik

Friluftsliv

- Vandrerute/løberute, der forbinder Tapdrup, Vinkel og Bruunshåb
- Naturlegeplads
- Udekøkken/kogegruppeområde/ Picnicselvbetjening - En permanent picnicbarbecue station, der består af håndvask, bord, og selvbetjeningsgrill
- Udendørs instrumenter i træ
- Center for friluftsliv ved Søndermølle
- Adventureracing = mange forskellige idrætter sat

sammen

- Sejlads på åen
- Cykelbane
- Ridestier
- Kanouudlejning ved Søndermølle
- Mountainbikeruter
- Downhill bane til mountainbike
- Hundepark
- Klatretårn
- Labyrint
- Legeborg/legeplads
- Svævebane
- Etablering af toiletter
- Parkurbane
- Dyrepark
- Shelters og bålplads på det grønne område ved Botanisk Have
- Bådudlejning
- Klatrebane i træerne
- Forhindringsbane ved Kolstermarken
- Tarzanbane/naturlegepark
- Outdoor Fitness
- Huler i pileflet
- Træstammer i vandoverfladen til balancegang
- Tømmerflåde i vandet
- Cykelbane (overfor Søndermølle på Vinkelvej)
- Bænke på udsigtpunkter
- Etablering af cykel/gangsti mellem Bruunshåb og Rindsholm
- Etablering af hestestier
- Frisbee-golf-bane
- Teknisk mountainbike spor i Ødalen
- Etablering af 13 km tydelig markeret mountainbikerute adskilt fra blødere trafikanter som fodgængere
- Udbygge vandrestier og cykelstier i Viborg Naturpark

Turisme og erhverv

- Etablering af "skovbyer" dvs. nye boligområder hvor by, skov og naturområde integreres som f.eks. Hald Ege, Birgittelyst eller Holstebro
- Guidede ture i naturparken
- Café ved Søndermølle
- Ski/board-park = "Snowflex" - Et område til ski og snowboardaktiviteter til både vinter og sommerbrug
- Etablering af lille campingplads ved Viborg Flyplads til overnættende flyturist

Formidling og læring

- Platform til fuglekiggeri/fugletårn
- Formidling af fugle og naturpleje
- Formidlingsplatform med mulighed for at kigge ned i åen gennem en glasplade
- Rollespil
- Infocenter/Naturcenter for Viborg Naturpark ved Søndermølle
- App til Viborg Naturpark – formidling af forskellige ruter, information, historie, oplevelser
- Udvikle detaljerede vandrekort over Viborg Naturpark med information om natur og kulturhistorie
- Formidling af stisystemer på Viborg Kommunes hjemmeside
- God skiltning i naturparken

Sammenhænge i området

- Højbro over Nørreåen mellem Tapdrup og Vinkel, der muliggør sejlads
- Etablering af sti langs åen – sti fra Amtmandsbroen, forbi Søndermølle til Ødalen
- Udbygning af cykel- og vandreruter
- Økologiske forbindelsesveje, der binder området sammen
- Vandreruter
- Muliggøre forbindelser via vandveje
- Forbindelser over vandet f.eks. bro ved Tapdrup over Nørreåen
- Forbindelsessti langs Sønderø fra Strandparken og ind mod Sønæs
- Mulighed for at gå på privat jord
- Offentlig passage på markveje
- Sammenbindende naturstisystem i Viborg Naturpark
- Etablering af naturkiler, der skaber forbindelser fra Sønderø og ud i naturen/landskabet
- Etablering af sti fra Bruunshaab mod Rindshom
- Forbindelse mellem Tapdrup til Bruunshaab og til Vinkel
- Shelters v. Tapdrup - mangler gangbro over Nørreåen, så man kan komme over på den anden side
- Trækfærge som alternativ til bro over å og vandløb

BILAG 6: SAMSKABELSE

Viborg Naturpark skal bygge på samskabelse. Det skal ikke være én mands værk, men manges fælles vision og hjertebarn. Det skal være en naturpark med mange ambassadører og initiativtagere – og disse skal gå på tværs af kommune, institutioner, foreninger og private brugere og borgere. Derfor har det været essentielt, at udarbejdelsen af strategien for Viborg Naturpark også har været en samskabelsesproces.

Processen

Som grundlag for udarbejdelsen af strategien har der været inviteret til en åben, offentlig proces, hvor borgere, brugergrupper, kommunale fagpersoner og lodsejere er blevet opfordret til at deltage. Invitation er sket både via annoncering på kommunens kommunikationsplatforme og via direkte invitationer til relevante, registrerede brugergrupper og interessegrupper indenfor bl.a. natur, fritid, motion, turisme, kulturhistorie, landbrug og erhverv.

Processen har bl.a. bestået af fire workshops afholdt i oktober og november 2014, som alle har haft til formål at indbyde borgere, brugere og interessenter i området til at indgå i en fælles udvikling af strategien for Viborg Naturpark.

De fire workshops har hjulpet til at skabe indblik i behov, ønsker og motivation for at bruge og bakke op om Viborg Naturpark. De har været rum for debat og indblik i en mangfoldighed af interesser og ikke mindst rum for en fælles idégenerering, hvor deltagerne har bidraget med værdifulde tanker og konkrete initiativer til naturparken.

105(+) personer har deltaget i en eller flere workshops og har i samråd udvalgt visionen for Viborg Naturpark og udviklet ikke mindre end 80 idéer til konkrete tiltag at

skabe en naturpark til gavn for mange mennesker.

Ud over de afholdte workshops har Københavns Universitet i forbindelse med forskningsprojektet Fremtidens Landskaber foretaget en række analyser af landskabet i naturparken i løbet af efteråret 2014. I den forbindelse har de interviewet 59 lodsejere i området (dvs. ca. 90 % af de ejendomme, som er over 5 hektarer og hvor ejerne er bosiddende i området) om deres syn på, værdier og andre aspekter af den kommende naturpark.

Desuden har der været mulighed for at give sit besyv med gennem hjemmeside, Instagram og en fysisk tavle installeret i naturparkens område.

Deltagere

Processen viser at en bred del af befolkningen i og omkring Viborg allerede har deltaget og vist stort engagement i udviklingen af naturparken. Deltagerskaren har dækket et aldersspænd fra elever i 4. klasse til pensionister. Flere har deltaget i mere end én workshop, og nogle har efterfølgende selv afviklet processer, som har affødt input til strategien. Deltagerne har repræsenteret en række forskellige bruger- og interessegrupper (se skemaet s. 47).

Med udgangspunkt i målsætningen om samskabelse (s. 15) ønsker Viborg Kommune at fortsætte med aktiv inddragelse af borgere, ejere og andre interessenter i det videre arbejde.

Organiserede brugere

- Cykel Motion Viborg
- Cyklistforbundet
- Danmarks Naturfredningsforening
- Dansk Islandshesteforening
- Dansk Vandrelaug i Viborg
- Det Danske Spejderkorps
- Hald Ege MTB
- Initiativgruppen Houlkær
- KFUM spejdere
- Viborg Atletik og Motion
- Viborg Cycling
- Viborg Fiskeriforening
- Viborg Flyveplads
- Viborg Jagtforening
- Viborg mountainbikespor
- Viborg MTB
- Viborg Orienteringsklub
- Waingungastammen

Institutioner og skoler

- Gymnastik og Idrætshøjskolen ved Viborg
- Kultur, Service & Events, Viborg Kommune
- Københavns Universitet
- Møllehøjskolen
- Naturskolen
- Sundhed og omsorg, Viborg Kommune
- Teknik & Miljø, Viborg Kommune
- Viborg Museum

Virksomheder og lodsejere

- Birgittelyst Grundejerforening
- Bruunshåb Borgerforening
- Natur og Landbrug
- Lodsejer Birgittelyst
- Lodsejere, Vedsø
- Lodsejere, Vibæk
- Lodsejer, Rindsholm
- Tapdrup og omegns Borgerforening
- Vedsø Ejerlaug
- Viborg Golfklub

Råd og organer mm.

- Asmild menighedsråd
- Det Grønne Råd
- Friluftsrådet
- Klima og Miljøudvalget, Viborg Kommune
- Naturstyrelsen
- Sdr. Rind - Rindsholm Lokalråd
- Visit Viborg

Selvorganiserede brugere

- Folk der færdes i området

BILAG 7: WORKSHOPBESKRIVELSER

WORKSHOP 1 // Kick off

16. oktober 2014

Hvor er findes de gode steder i Viborg Naturpark?
Hvor er der særlig smukt? Hvor er der plads til eventyr, bevægelse, afslapning, læring eller nærvær?

Ved processens første workshop deltog 39 personer i fotokortlægningen af Viborg Naturparks særlige potentialer.

De efterfølgende snakke og diskussioner åbnede op for mange interessante pointer omkring naturparken.

WORKSHOP 2 // Tegn Viborg Naturpark

23. oktober 2014

Hvordan ser en naturpark ud, når man går i 4. klasse?
Hvad er det spændende ved naturen, og hvad er det for ting og aktiviteter, som gør det værd at bruge tid i naturen?

I anden workshop deltog 40 elever fra 4. klasse på Møllehøjskolen i Bruunshåb. Sammen med deres to lærere skrev de lyrik om naturen og fandt på idéer til naturparken, som de tegnede ind på en stor, transparent tavle placeret ved Klostermarken.

Workshoppen var startskuddet til, at tavlen over de næste uger kunne benyttes af forbipasserende løbere, vandrere, mountainbikere mm., som via tegninger og tekst gav deres besyv med til processen.

WORKSHOP 3 // Kortlægning og design

4. november 2014

Hvad er der allerede i Viborg Naturpark? Hvilke landskabelige kvaliteter kan man nyde på en tur i parken? Hvilke kulturhistoriske fortællinger gemmer området på? Hvordan bliver området endnu bedre?

På tredje workshop deltog 34 personer i en kortlægningsproces, hvor de gennem tre perspektiver: Fysisk (naturen), Social (mennesket i naturen) og Formidling (viden i naturen), fandt frem til de mange, værdifulde aspekter, som allerede eksisterer i Viborg Naturpark.

På baggrund af kortlægningen udviklede deltagerne nye initiativer på tværs af forskellige interesser.

WORKSHOP 4 // Kvalificering

26. november 2014

Hvad skal kernen være i Viborg Naturpark? Hvilke værdier skal vi lægge vægt på, for at skabe en unik naturpark for Viborg? Og hvilke af mange idéer er vigtigst at starte med?

Ved fjerde workshop blev 29 deltagere præsenteret for ni visioner skrevet på baggrund af de tidligere input. Tre blev valgt til at være Viborg Naturparks visioner og dermed lægge rettesnoren for de initiativer og mål, som skal opsættes for naturparken.

De tre visioner blev sammenholdt med seks indsatsområder, og ud fra dette udvalgte deltagerne konkrete initiativer fra hele processen, som de fandt essentielle for det første arbejde i naturparken.

BILAG 8: LITTERATURLISTE

“Borgerplan 2012 for Naturområde Øst for Paradis”,
Initiativgruppen Houlkær, 2012

“De bynære landskaber i Viborg og Møldrup -
Udviklingsprojekt under PLAN09 om de bynære
landskaber i kommuneplanlægningen”, Viborg
Kommune og COWI, 2009

“De kendte kulturværdier i Naturpark Øst for Paradis”,
Dan Ersted Møller, Viborg Lokalhistorisk Arkiv/Viborg
Museum, 2011

”Forebyggelses- og sundhedsfremmepolitik”, Viborg
Kommune, Vedtaget 31. august 2011

”Forslag til tillæg til kommuneplanen for Den Grønne
Kvadrant”, Viborg Kommune, juni 1988

”Fremtidens Landskaber” (udkast 1 + 3), Peter
Westergaard Thomsen, 2014

”Fremtidens natur i den nye Viborg Kommune”,
Danmarks Naturfredningsforening

”Grønne sammenhænge - Natur- og Parkpolitik for
Viborg Kommune”, Viborg Kommune, september 2013

”Hovedstruktur og retningslinjer - Kommuneplan 2013-
2025, hæfte 1”, Viborg Kommune, maj 2013

”Lokalplan nr. 87 - Grønt område ved for fælleden”,
Viborg Kommune, Vedtaget 5. september 1989

“Natura 2000-handleplan 2010-2015. Lovns Bredning,
Hjarbæk Fjord og Skals, Simested, Nørre Ådale
samt Skravad Bæk. Natura 2000-område nr. 30,
Habitatområde H30, Fuglebeskyttelsesområde F14 og

F24”, Viborg Kommune, Viborg Kommune i samarbejde
med Randers, Mariagerfjord, Vesthimmerlands og Skive
Kommuner samt Naturstyrelsen, december 2012

“Strukturplan Viborg Syd”, Udarbejdet af Viborg
Kommune, Møller & Grønberg og Rambøll, december
2011

