
Natur und Landschaft in der Gemeinde
Elektronisches Inventar schützenswerter Objekte

Naturschutzverein Safenwil Roger Hänggi 25. Mai 2013

1. Ziele

2. Ergebnis

3. Aufbau

4. Einsatz

5. Historie

Elektronisches Inventar schützenswerter Objekte
1. Ziele

Natur und Landschaft in der Gemeinde 2

1. Lokalisierung und

Kommunikation

2. Dokumentation über Zeit

3. Ressourcenplanung

4. Systematische Bewertung

5. Objektscharfe Strategien

6. Aufbau mit

Standardsoftware
19551865

Elektronisches Inventar schützenswerter Objekte
2. Ergebnis

Natur und Landschaft in der Gemeinde 3

1. Anzahl erfasster,
schützenswerter Objekte:
- Insgesamt: 80
- Davon in Privatbesitz: 60

2. Dokumentation:
- PDF-Katasterplan
- Excel-Objektverzeichnis

3. Kommunikation:
- Spezialplan „Neophyten“

4. Ressourcenplanung
- 300 verfügbare Stunden
- 20 zu pflegende Objekte

Ressourcenbedarf!

Elektronisches Inventar schützenswerter Objekte
3. Aufbau: das Konzept

Natur und Landschaft in der Gemeinde 4

1. Basis:
- Naturschutzinventar

Safenwil 1987
- AGIS-Onlinekarten 2009

2. Objektanforderungen:
- Ökologisch wertvoll,

> 200m2
- Landschaftlich prägend

> 15m Höhe

3. Hilfsmittel:
- Microsoft Excel
- Adobe-Acrobat
- Google-Earth
- Swisstopo-NAVREF

Elektronisches Inventar schützenswerter Objekte
3.1 Aufbau: der Plan

Natur und Landschaft in der Gemeinde 5

1. Katasterplan Safenwil
als PDF-Datei

2. Hilfs-Koordinatennetz zur
Objektreferenzierung und
Kommunikation

3. Vorselektion bestehendes
Inventar

4. Konsolidierung der
vorhandenen Daten
- AGIS-Onlinekarten
- Naturschutzinventar alt

Übertrag auf Karte

Elektronisches Inventar schützenswerter Objekte
3.2 Aufbau: der Beschrieb

Natur und Landschaft in der Gemeinde 6

1. Objektübergreifender
Systemaufbau:
- Hecken
- Einzelbäume
- Wiesen und Flure
- Hochstamm-Anlagen
- Waldränder
- Gewässer
- Diverse Lebensräume

2. Strukturierter Inhalt:
- Eigentümer
- Bewirtschafter
- Objektbeschrieb
- Risiken / Potenziale

Sektor Objektart Flurname Koordinaten Grösse Beschreibung

(z.B. Feuchtwiese)

Elektronisches Inventar schützenswerter Objekte
3.3 Aufbau: die Bewertung und die Strategie

Natur und Landschaft in der Gemeinde 7

Identifikat. Zustand Bedeutung Handlungsdruck Massnahmen

Zustand gut=
nichts

mässig=
pflegen

schlecht=
Instand setzen

Bedeutung hoch=
kundtun

mässig=
fördern

gering=
beobachten

Handlungsdruck gering=
beobachten

mässig=
entwickeln

hoch=
vernetzen

Hecken L > 70m B > 3m Fläche > 200m2
Einzelbäume H > 15m D > 15m Alter > 100a

1. Einheitliche Bewertung:
- Objektzustand
- Objektstruktur
- Vielfalt
- Vernetzung
- Bedeutung für Vernetzung
- Bedeutung als Lebensraum
- Landschaftliche Bedeutung
- der Umfang der Chancen
- der Umfang der Gefahren
- die Dringlichkeit

2. Grundstrategien

3. Konkrete Massnahmen

Differenzierung Grundstrategien in Abhängigkeit zur Bewertung und Mindestanforderungen

Elektronisches Inventar schützenswerter Objekte
4. im Einsatz: das Internet

Natur und Landschaft in der Gemeinde 8

1 Einsatzort
4-faches Potenzial

- Kommunikation

- Lokalisierung

- Dokumentation

- Ressourcenplanung

Elektronisches Inventar schützenswerter Objekte
4.1 im Einsatz: die Neophytenbekämpfung

Natur und Landschaft in der Gemeinde 9

C

B

D

A

F

E

G

H

I

J

K

L

M

1 2 3 4 5 6 7 8 9 10 11 13 14 15 16 17 191812

Ha, 30.11.2012

LEGENDE:

Siedlung

- Baugebiete

- Erholungsräume

- Kulturobjekte

- Schutzzonen

Infrastrukturen

- öffentliche Gebäude

- öffentliche Zonen

- Strassen

- Bahnlinie

Landschaft

- Waldfeststellung

- Kulturland

- Hecken/Ufergehölz

- Bäche

- Weiher

- Einzelbäume

- Geologie/Topografie

- Gruben/Abbaugebiet

Natur

- Extensivwiesen

- Vernetzungsflächen

- Hochstammobst

- Trockenschüttung

- Textverweis z.B. F6-1

Neophyten

- Jakobskreuzkraut

- Goldrute

- Knöterich

- Springkraut

- Essigbaum

- Bärenklau

- Berufskraut

- Nachtkerze

- Kirschlorbeer

- Flieder

- mehr als drei Arten

- Verdachtsfläche

 1

N E O P H Y T E N 1 2

ssigbaumbaumgbabssigbssigbaiggba mEsEsEsEEsEsEEJapanknötericha

Riesenbärenklau

ngkrautggngggkkgSpriSpSpSSSSSSSSSpp nJakobskreuzkrauta oldruteooGooooooold

SommerfliedereNachtkerze KirschlorbeersBerufskraut

D/1 D/2 D/3 D/4 D/5

E/5 E/4E/3 E/2E/1

F/1

G/1

H/1

I/1

J/1 J/2

I/2

H/2

G/2

F/2

I/3 I/4

H/4H/3

G/3 G/4

F/4F/3

J/3 J/4 J/5 J/6 J/7 J/8 J/9 J/10 J/11

F/5

G/5

H/5

I/5 I/6

H/6

G/6

F/6

D/6

E/6

D/7

E/7

F/7

G/7

H/7

I/7 I/8

H/8

G/8

F/8

E/8

D/8 D/9 D/10

E/9 E/10

F/9 F/10

G/9 G/10

H/10H/9

I/9 I/10 I/11 I/12

H/12H/11

G/11 G/12

F/12F/11

E/11 E/12

D/12D/11 D/18D/17

E/17 E/18

F/18F/17

G/17 G/18

H/18H/17

I/17 I/18

J/18J/17

D/16

E/16E/15

D/15

F/15 F/16

G/16G/15

H/15 H/16

I/16I/15

J/15 J/16

D/14D/13

E/14E/13

F/14F/13

G/13 G/14

H/14H/13

I/13 I/14

J/14J/13 J/12

Einzudämmende Objekte:
- Jakobskreuzkraut
- Goldrute
- Japanknötrich
- Springkraut
- Riesenbärenklau
- Berufskraut
- Nachtkerze
- Sommerflieder
- Kirschlorbeer
- Essigbaum

Elektronisches Inventar schützenswerter Objekte
6. Historie

Natur und Landschaft in der Gemeinde 10

1987
Naturschutzinventar Safenwil
2008
Masterplan Natur 2020
2009
Plan Neophyten Safenwil
2010
Plan zum Inventar
schützenswerter Objekte
2011
Objektbegehungen
2012
Beschrieb und Strategien

Naturschutzverein Safenwil Roger Hänggi 25. Mai 2013

Natur und Landschaft in der Gemeinde
Elektronisches Inventar schützenswerter Objekte

Herzlichen Dank für
Ihre Aufmerksamkeit!

