

Lebensräume
schaffen, bewahren & erleben

Offenland Stiftung

Leichlingen, Leverkusen* und *Langenfeld ...

- ...besitzen trotz des Ballungsraums noch einige bemerkenswerte Lebensräume mit seltenen Pflanzen und Tieren.
- Diese **Lebensräume** müssen erhalten bleiben und durch weitere **Trittsteine** miteinander besser verbunden werden.
- Unterstützen Sie die Offenland Stiftung, um diese Lebensräume zu erhalten und zu schaffen. Helfen Sie mit, **unsere Region lebenswert** zu erhalten!

Offenland? Was ist denn das?

Die Offenland Stiftung setzt sich für die Schaffung und den Erhalt von Offenlandhabitaten wie Blumen- und Streuobstwiesen mit ihren vielfältigen und bedrohten Pflanzen- und Tierarten in Leverkusen und der Umgebung ein. Bei Exkursionen besuchen wir die Lebensräume und erklären die spannende Biologie der Pflanzen und Tiere.

Prof. Dr. Martin Denecke – Stifter

- Biologe, Universität Duisburg-Essen, Experte für biologische Abwasserreinigung
- Opladen, Arten- und Naturschutz, Naturschutzbeirat Leverkusen, LNU Leverkusen

Alexander Dernbach

- Dipl.-Kaufmann, Rheinischer Sparkassen- und Giroverband, Prüfer
- Leichlingen, Naturkunde, Jagd, LNU Leverkusen

Dr. Sascha Eilmus

- Biologe, Bayer, Pflanzenschutz, Agrarentomologie und Wirkstofffindung
- Leichlingen, Umweltbildung, Entomologie, Naturschutzbeirat Leverkusen, LNU Leverkusen

Ziele der Stiftung

- 1. Erhalt bereits gut entwickelter Offenlandhabitats (z. B. NSG Gronenborn, Feuchtwiesen Neuenkamp und Southerberg)**
- 2. Verbesserung bestehender Offenlandhabitats durch angepasste Pflege; Monitoring der Entwicklung durch pflanzen- und tiersoziologische Aufnahmen (z. B. Streuobstwiesen Rothenberg & Gronenborn)**
- 3. Übernahme neuer Flächen (Kauf, Pacht, Pflegeverträge etc.), Extensivierung und Entwicklung zu Offenlandhabitats**
- 4. Umweltbildung durch Vortragsreihen und vor allem viele Exkursionen**

Lebensräume schaffen

Offenlandhabitate wie Blumen- und Streuobstwiesen sind die Heimat vieler z.T. vom Aussterben bedrohter Pflanzen und Tierarten. Ziel der Stiftung ist es, in Leverkusen und benachbarten Räumen bestehende Habitate zu erhalten, potenziell wertvolle Offenlandflächen anzukaufen oder langfristig zu pachten und im Sinne der Stiftung zu entwickeln.

Lebensräume bewahren

Offenlandhabitate bedürfen des permanenten Eingriffs, den wir als Pflege bezeichnen. Wiesen müssen zur rechten Jahreszeit gemäht, der Rohboden muss mitunter freigelegt und Ruderalflächen von den aufwachsenden Sträuchern befreit werden. Diese Tätigkeiten imitieren die einstige, extensive Nutzung und stellen die Offenlandschaften wieder her. Offenlandbiotope und ihr unglaublich reiches Arteninventar können nur durch menschliche Hilfe bestehen.

Lebensräume erleben

Eine weitere wichtige Aufgabe der Stiftung ist es, in Leverkusen, Leichlingen, Langenfeld und benachbarten Räumen die Menschen für die Bedeutung des Lebensraums Offenland in seinen vielfältigen Erscheinungsformen zu sensibilisieren und Öffentlichkeitsarbeit zu betreiben. Dazu bieten wir ein vielfältiges Exkursionsprogramm und stehen allen Interessierten bei Fragen oder Anregungen zur Verfügung.

NSG Balker Feld
Fingerwurz und Kuckuckslichtnelke

Landkärtchen im Sommer

Teichfrosch

Zauneidechse

Feldhase

©H.Oberbach

Helfen Sie mit!

1. **Spenden** – Spenden dienen der Pflege und dem Erwerb neuer und bestehender Flächen.
2. **Stiften** – Sie haben eine **Wiese/Weide/Grundstück** und wollen einen **Beitrag zum Umweltschutz leisten**? Wir entwickeln neue Flächen (Kauf, Pacht, Pflegeverträge etc.) durch Extensivierung und Entwicklung zu Offenlandhabitaten.
3. **Tatkräftige Hilfe** – **Wir suchen Mitstreiter**, die uns bei der Pflege der Flächen und der Dokumentation der Pflanzen- und Tierarten unterstützen. Werden Sie Projektpate oder unterstützen Sie beispielsweise das Schmetterlings-Monitoring.
4. **Kennenlernen** – **Öffentlichkeitsarbeit** durch kostenlose Vortragsreihen und vor allem viele **Exkursionen** für Jung bis Alt unter dem Motto „Entdecke die Natur vor unserer Haustür“.

Aktuelle Partner und Unterstützer

Landesgemeinschaft Naturschutz und Umwelt **NRW** e.V

Dachverband für Natur- und Umweltschutz, anerkannt nach § 29 BNatSchG

Ortsgruppe Leverkusen

RHEINDORF
STIFTUNGSMANAGEMENT GMBH

Michael Rheindorf

Stadt Leverkusen

Sparkasse Leverkusen

VR Bank Bergisch Gladbach - Leverkusen

Straßen.NRW

NaturGut Ophoven, Opladen

BUND/NABU

Landwirte

Jäger

Privatpersonen

Lebenswert

*“Leben ist nicht genug,” sagte der Schmetterling...
“Sonnenschein, Freiheit und eine kleine Blume gehören auch dazu...”*

Hans-Christian Andersen

Kontakt

Homepage

<https://www.offenland.info>

E-Mail

info@offenland.info

Prof. Dr. Martin Denecke, Biologe

Dipl.-Kfm. Alexander Dernbach

Dr. Sascha Eilmus, Biologe

Lebensräume
schaffen, bewahren & erleben

Offenland Stiftung