

JAPANESE DUIZENDKNOOP: WAT MOETEN WE ERMEE?

ONDERZOEK NAAR DE JAPANESE DUIZENDKNOOP

HYLKE PANDER & JORICK VAN DEN TOP
VELP, JUNI 2013

COLOFON

Auteurs:

Hylke Pander
Jorick van den Top

In opdracht van:

Gemeente Renkum
Hogeschool Van Hall-Larenstein

Fotografie:

Jorick van den Top, tenzij anders vermeld.

Vormgeving:

Hylke Pander

Druk:

Gemeente Renkum

Uitgave:

2013

JAPANESE DUIZENDKNOOP: WAT MOETEN WE ERMEE?

ONDERZOEK NAAR DE JAPANESE DUIZENDKNOOP

HYLKE PANDER & JORICK VAN DEN TOP
VELP, JUNI 2013
IN OPDRACHT VAN:

VOORWOORD

In het kader van ons afstuderen voor de Major Management Buitenruimte van de opleiding Tuin&Landschapsinrichting aan de hogeschool Van Hall-Larenstein te Velp hebben wij een onderzoeks- en adviesrapport geschreven omtrent de Japanse duizendknoop. Dit onderzoek is gemaakt in opdracht van de gemeente Renkum.

Tijdens het maken van dit onderzoek, zijn we de literatuur ingedoken en hebben we een nieuwe manier van onderzoeken geleerd. Eentje die we nog niet hadden geleerd tijdens de opleiding. Dit heeft ervoor gezorgd dat we met andere ogen naar teksten gingen kijken. Dit is een ervaring die we meekunnen nemen in de toekomst.

In onze afstudeerperiode hebben we een aantal ups-and-downs gehad, mede doordat we ons niet goed raad wisten met de hoeveelheid beschikbare literatuur over de Japanse duizendknoop. Uiteindelijk hebben we flinke stappen gemaakt en is het resultaat iets waar wij als afstudeerders erg trots op mogen zijn.

Bij dit onderzoek hebben we veel hulp gehad van verschillende mensen en die willen we graag bedanken. Allereerst André Menting, voor alle begeleiding en de opbouwende kritiek die je ons hebt gegeven. Ten tweede willen we Casper de Groot van stichting Probos bedanken voor het delen van zijn kennis en (praktijk)ervaring met de Japanse duizendknoop.

Tot slot willen we Frans van den Goorbergh, onze begeleider tijdens het afstuderen, bedanken. Jouw visie en expertise binnen het vakgebied Management Buitenruimte heeft ons enorm geïnspireerd en wanneer het even tegenzat, kwam je altijd wel weer met een andere kijk, zodat we weer verder konden.

Wij wensen u veel plezier met het lezen van ons onderzoek.

Velp, juni 2013

Hylke Pander

Jorick van den Top

.....

.....

INHOUDSOPGAVE

VOORWOORD	5
INHOUDSOPGAVE	7
SAMENVATTING	9
HOOFDSTUK 1: INLEIDING	11
DEEL I: DE JAPANESE DUIZENDKNOOP IN HET ALGEMEEN	
HOOFDSTUK 2: WAT IS DE JAPANESE DUIZENDKNOOP?	15
2.1 KENMERKEN	15
2.2 ECOLOGISCHE OMSCHRIJVING	15
2.3 VAN HOUTTUYN TOT NU	16
2.4 WAAROM IS DE JAPANESE DUIZENDKNOOP EEN BEDREIGING	17
2.5 POSITIEVE KANTEN JAPANESE DUIZENDKNOOP	19
HOOFDSTUK 3: VERSPREIDING EN VOORKOMEN	21
3.1 VERSPREIDING EN GEVOLGEN	21
3.2 PREVENTIE	22
HOOFDSTUK 4: BESTRIJDING VAN DE JAPANESE DUIZENDKNOOP	25
4.1 BESTRIJDINGSTECHNIEKEN	25
4.2 BESTRIJDINGSFACTOREN	29
HOOFDSTUK 5: CONCLUSIES ALGEMEEN DEEL	31
DEEL II: DE JAPANESE DUIZENDKNOOP IN DE GEMEENTE RENKUM	
HOOFDSTUK 6: ADVIES VOOR DE GEMEENTE	35
HOOFDSTUK 7: UITVOERING ADVIES	37
7.1 ZONERING	37
7.2 SCENARIO'S BINNEN DE GEMEENTE	37
HOOFDSTUK 8: COMMUNICATIEPLAN JAPANESE DUIZENDKNOOP	57
VERKLARENDE WOORDENLIJST	61
BRONNENLIJST	63
ILLUSTRATIELIJST	67
BIJLAGES	
BIJLAGE A: ONDERZOEKSOPZET	71
BIJLAGE B: BODEMKAART	75
BIJLAGE C: GRONDWATERTRAPPEN	77
BIJLAGE D: TERREINTYPEN	79
BIJLAGE E: INVENTARISATIEKAART JAPANESE DUIZENDKNOOP	81

SAMENVATTING

De Japanse duizendknoop is een invasieve exoot die zich massaal verspreidt in Nederland. De plant zorgt voor zowel economische als ecologische schade. Daarom is het van belang dat deze plant wordt bestreden. Alleen is de bestrijding tot nu toe niet aangeslagen en blijft de plant zich uitbreiden. Naar aanleiding hiervan is in opdracht van de gemeente Renkum, waar de Japanse duizendknoop oprukt, onderzoek gedaan naar deze plant. In dit onderzoek is ingegaan op de vraag: Hoe kan er het best omgegaan worden met de Japanse duizendknoop in de gemeente Renkum? Middels een literatuurstudie en gesprekken met de gemeente is er onderzocht wat de mogelijkheden zijn binnen de gemeente Renkum. Dit is ook vertaald naar een advies.

De Japanse duizendknoop is een plant uit de familie van de Polyganaceae. Onder deze plantfamilie vallen ook rabarber, zuring en bruidssluier. Rond 1829 werd de Duizendknoop als sierplant ingevoerd in Europa. Een verwilderde variant is in Nederland voor het eerst aangetroffen nabij Baarn. Echte grootschalige verwildering heeft pas plaatsgevonden na 1950. De oorzaak hiervan was waarschijnlijk het dumpen van tuinafval. Onderzoek heeft uitgewezen dat de meeste groeiplaatsen op de zandgronden te vinden zijn. De plaatsen waar de plant veelal voorkomt liggen met name in stedelijk gebied, langs infrastructuur en op landgoederen.

De duizendknoop zorgt voor ecologische en economische schade. Op ecologisch gebied zorgt hij ervoor dat de oevers eroderen. Smalle waterwegen slippen daardoor dicht. De plant overwoekert de natuurlijke oeverbeplanting en vernietigt deze. Dit zorgt ervoor dat er minder voedsel voor diersoorten is. Economische schade veroorzaakt de plant door schade aan te richten aan funderingen, verharding, infrastructuur, rioleringen en drainagebuizen. Ook kan de plant problemen opleveren op dijken, oevers en andere taluds.

Het feit dat het bamboe-achtige wortelgestel gemiddeld 3 meter diep zit, zorgt ervoor dat het moeilijk wordt deze stevige wortels te verwijderen. Ook is er sprake van dat de plant kan ontkiemen uit kleine stukjes wortelstok(0,7 gram). De grootste verspreider is de mens door onzorgvuldigheid met maaien en met het verplaatsen van grond. Door hier zorgvuldig mee om te gaan en vooral te kijken naar andere landen, kan er in Nederland een flinke inhaalslag gemaakt worden bij de preventie.

Uit veel wetenschappelijke onderzoeken komen zes bestrijdingstechnieken naar voren voor de bestrijding van de Japanse duizendknoop. Maaien, begrazen, afdekken, afgraven, chemisch bestrijden en biologisch bestrijden. Bij de bestrijding spelen meerdere factoren een belangrijke rol. De factoren geld, tijd en de mens zijn door de mens te bepalen. De groep factoren waar de mens geen invloed op heeft, zijn weersomstandigheden, bodemgesteldheid, grondwaterpeil en locatie.

De conclusie van het onderzoek is dat voorkomen beter is dan genezen. De gemeente moet zich harder inzetten om uitbreiding van de plant te voorkomen. Op plekken waar de Japanse duizendknoop aanwezig is, moet men zorgen dat de populaties niet groter worden. De plant kan niet vernietigd worden.

HOOFFDSTUK 1

INLEIDING

Aanleiding

Exoten zijn planten en dieren die zich hebben gevestigd in een land waar ze oorspronkelijk niet vandaan komen. Alleen wanneer de exoot zich massaal verspreidt en een negatieve invloed uitoefent op de biodiversiteit, dan is er sprake van een invasieve exoot. De Japanse duizendknoop is zo'n invasieve exoot. Door zijn negatieve invloed op de ecologie en zijn vermogen om schade aan te richten aan drainagebuizen, wegen en funderingen is het noodzakelijk dat er iets gedaan wordt aan deze woekeraar. Door zijn veelvoudige verspreiding wordt de plant een ware plaag genoemd. Diverse monitoringsites voor flora en fauna tonen een toename van het aantal meldingen, van een tiental in 2000 tot meer dan driehonderd meldingen in 2010. Ook in de gemeente Renkum is de plant sterk aanwezig. Vanwege zijn grote verspreiding en zijn grote invloed op de ecologie en de economie, wil de gemeente Renkum iets doen aan deze plaag. Het is noodzakelijk dat de gemeente leert om te gaan met deze woekeraar, voordat de Japanse duizendknoop de natuurlijke omgeving overneemt.

Doelstelling

In dit rapport wordt antwoord gegeven op de vraag: **Hoe kan de gemeente Renkum het beste omgaan met de Japanse Duizendknoop?** Dit mondt uit in een advies voor de gemeente Renkum, hoe zij moet omgaan met deze plant. Dit wordt gedaan op basis van een literatuuronderzoek en interviews met experts is onderzocht wat de Japanse Duizendknoop precies is, en welke bestrijdingsmethoden in omloop zijn. Deze ingewonnen informatie is toegepast op de gemeente Renkum. In bijlage A is de onderzoeksopzet voor dit onderzoek te vinden.

In het rapport worden bestrijdingsmethodes besproken, waarvan de effectiviteit nog onbekend is. Tijdens het schrijven van dit rapport wordt er elders onderzoek gedaan door stichting Probos te Wageningen naar deze effecten.

Leeswijzer

Het rapport bestaat uit twee delen. Deel I geeft algemene feiten weer betreffende de Japanse Duizendknoop. Deel II omvat het advies aan de gemeente, waarin de in deel I verworven kennis is omgezet naar de praktijk.

Om de hoofdvraag van dit rapport te beantwoorden, wordt eerst in hoofdstuk 2 van deel I beschreven wat de Japanse Duizendknoop is. Er wordt in dit hoofdstuk ingegaan op kenmerken, ecologische omschrijving en de geschiedenis van de plant. Vervolgens wordt in het derde hoofdstuk de verspreiding en de gevolgen ervan uitgewerkt. Ook wordt kort ingegaan op mogelijke preventie. In hoofdstuk 4 vindt u een opsomming van de verschillende bestrijdingsfactoren en technieken die er zijn. Tenslotte worden in het laatste en vijfde hoofdstuk aan de hand van de deelvragen conclusies getrokken, over al de informatie die in deel I is opgenomen.

Hoofdstuk 6 is te vinden in deel II. In dit hoofdstuk wordt advies gegeven. De gemeente is in dit advies opgedeeld in zones waarbij aan elke zone een scenario is gekoppeld. Tot slot wordt in het 7e hoofdstuk ingegaan op de communicatie met burgers, waarin de gemeente handvatten krijgt, hoe zij haar burgers kan informeren hoe om te gaan met de Japanse Duizendknoop.

DEEL I

JAPANESE DUIZENDKNOOP

IN HET ALGEMEEN

Reynoutria cuspidatum Sieb. & Zucc.

188 イタドリ Reynoutria japonica タデ科
H. Hoffmeister と P. W. M. Trap 印刷用の原画であるが、未出版である。葉の緑は不自然だ。

HOOFDSTUK 2

WAT IS DE JAPANESE DUIZENDKNOOP?

In dit hoofdstuk wordt de Japanse Duizendknoop geïntroduceerd. Er wordt ingegaan op de kenmerken en de natuurlijke habitat van deze invasieve woekeraar. Ook wordt dieper ingegaan op de historie tot aan nu. Een goede introductie van de Japanse duizendknoop.

2.1 Kenmerken

De Japanse duizendknoop (*Fallopia japonica*) is een plant uit de duizendknoopfamilie. De Latijnse naam voor deze familie is *Polygonaceae*. Onder deze familie vallen ook plantsoorten als boekweit en rabarber, maar ook bruidssluier (Flora Database, 2013). In Nederland zijn drie duizendknoopsoorten zeer invasief. De Japanse duizendknoop (*Fallopia japonica*), Sachalinse duizendknoop (*Fallopia sachalinensis*) en de Boheemse duizendknoop (*Fallopia x bohemica*). Zie tabel 1 voor de verschillen. Omdat er sterke ecologische overeenkomsten zijn tussen deze drie soorten, kunnen ze als één worden beschouwd (de Groot & Oldenburger 2011).

2.2 Ecologische omschrijving

In zijn natuurlijke omgeving is de Japanse duizendknoop te vinden tussen de hoogopgaande ruigten op rivieroeveren en bosranden langs rivieren. De dwergvorm (*var. compacta*) is echter een pionier en is terug te vinden op lavavelden op o.a. de vulkaan Fuji in Japan (Bailey & Connolly, 2000). In Nederland is de Japanse duizendknoop vooral op zandgronden te vinden. Maar hij gedijt ook goed op een bodem waarvan de pH-waarde tussen de 4.5 en 7.4 ligt. (Dobrowolski & Stannard, 2004). Dit betekent dat de plant bodemvaag is en op iedere grond kan groeien. Hij is voornamelijk terug te vinden op spoordijken, braakliggende terreinen, wegbermen (ook middenbermen van snelwegen), rivierkribben, bosranden en beekoeveren. Kenmerkend van deze gebieden is dat ze niet of extensief beheerd worden. De Japanse duizendknoop gedijt het beste bij zon en/of halfschaduw. Hij kan slecht tegen zware beschaduwing (Beringen, 2010).

De bovengrondse delen van Japanse duizendknoop

Tabel 1 Overzicht belangrijkste vegetatieve kenmerken voor determinatie tot op de soort (Beringen; 2012).

	Japanse duizendknoop <i>Fallopia japonica</i>	Sachalinse duizendknoop <i>Japonica sachalinensis</i>	Boheemse duizendknoop <i>Fallopia x bohemica</i>
Hoogte (m)	1,5 tot 2,5	2 tot 5	3 tot 6
Stengel	Veelvuldig vertakt	Niet tot enkele vertakkingen	Weinig tot veelvuldig vertakt
Bladgrootte (cm)	10 tot 18	25 tot 30	15 tot 30
Bladvoet	recht	duidelijk hartvormig	Recht tot zwak hartvormig

Latijnse naam:

Fallopia japonica; *Fallopia sachalinensis*; *Fallopia x bohemica*.

Synoniemen:

Polygonum cuspidatum en *Reynoutria japonica*

Hoogte:

Verschillende hoogtes (zie tabel 1)

Bloeimaanden:

augustus – september

Wortels:

dikke, kruipende wortelstokken. De bovengrondse groei neemt af in augustus, de meeste groei vindt dan ondergronds plaats (de Groot & Oldenburger 2011). Gemiddeld komen de wortels tot een meter of 3. In Nederland zijn er planten gevonden die wortelen tot 7 meter diep (Kelly et al. 2008) Kleine wortelstukken kunnen makkelijk uitgroeien tot nieuwe planten. (Brock & Wade 1992) Dit kan zelfs met kleine stukjes

van 0,7 gram. Deze kunnen uitgroeien tot grote nieuwe populaties (Dobrowolski & Stannard, 2004).

Stengels:

forse, rechtopgaande, holle stengels die zijn opgebouwd uit compartimenten, gelijk aan bamboe (Kelly et al. 2008). Meestal blauwgroen/roodachtig. Sterven tegen de winter af.

Bladeren:

verschillende formaten (zie tabel 1)

Bloemen:

wit en in smalle pluimen groeiend vanuit de bovenste bladoksels.

Vruchten:

alleen bij terugkruisingen. Zaden zijn glanzend zwart (de Groot & Oldenburger 2011)

sterven tegen de winter af. De in de wortelstokken opgebouwde koolhydraatreserves stellen de plant in staat in het voorjaar (eind maart-begin april) binnen korte tijd vele dicht bij elkaar staande stengels met een aanzienlijk bladoppervlak te vormen. Bovendien kunnen fragmenten van wortelstokken van enkele grammen al uitgroeien tot nieuwe planten. Behalve wortelstokken kunnen ook stengeldelen vanaf de knopen uitgroeien tot nieuwe planten. De verspreiding vindt dan ook voornamelijk plaats doordat stengeldelen en fragmenten van de wortelstokken worden verspreid bij het maaien. Daarnaast is het transport van met wortelstokken vervuilde grond een belangrijke bron van verspreiding. (de Groot & Oldenburger, 2011: 38)

De bloeitijd valt in augustus-september. De bestuiving geschiedt door insecten. Bij Japanse duizendknoop zijn er individuen die alleen maar vrouwelijke bloemen vormen en individuen met tweeslachtige bloemen. Bij de vrouwelijke planten worden er wel meeldraden gevormd, maar deze zijn klein en steriel en steken niet buiten de kroonbladen uit. De tweeslachtige bloemen produceren pollen en vormen alleen bij kruisbestuiving kiemkrachtige zaden. In Europa en de VS bestaat de overgrote meerderheid van de Japanse duizendknoop, zo niet alle, uit vrouwelijke planten. Als de plant zaad zet komt dat in bijna alle gevallen door bestuiving met pollen van verwante soorten. (Beringen; 2010)

In Nederland zijn recent mannelijke planten van Japanse duizendknoop gevonden, die goed uitzierend stuifmeel produceren. (Buwa, 2013) Deze planten bleken een kruisingsproduct te zijn tussen de twee variëteiten van Japanse duizendknoop var. japonica en var. compacta.

2.3 Van Houttuyn tot nu

De Japanse duizendknoop komt oorspronkelijk voor in Oost Azië en werd voor het eerst beschreven in West-Europa in 1777 door Nederlandse arts en bioloog Maarten Houttuyn in zijn 37-delige boekenreeks: *Natuurlijke Historie of uitvoerige Beschrijving der Dieren, Planten en Mineraalen, volgens het Samenstel van der Heer Linnaeus*, wat in navolging was van het werk van Carolus Linnaeus, de bedenker van de nomenclatuur*. Het eerste exemplaar werd in 1825 door de Horticultural Society of London geïntroduceerd. Dit was onder een andere Latijnse naam, dan zoals we hem nu kennen. De plant *Houttuynia cordata* was geplant in een moeras, wat op grondgebied van de Londense sociëteit lag. (Bailey & Connolly, 2000 p.96). Het was in 1848 de Duitse kweker Phillip von Siebold, specialist in de Japanse flora en fauna, die de plant begon te kweken en verkopen bij een kwekerij aan de Lage Rijndijk in Leiden onder de naam *Polygonum sieboldii* (de Groot & Oldenburger, 2011). *Poly* betekent veel en *gonum* betekent knopen. De plant stond dus bekend om zijn vele knopen, vandaar de Nederlandse naam Japanse duizendknoop. Von Siebold prees de plant aan als echte sierplant en deze werd dan ook gauw massaal verkocht in Europa (Djeddour & Shaw, 2010). De plant deed in Groot-Brittannië zijn intrede in 1850, doordat Von Siebold materiaal verkocht aan Kew Gardens in Engeland. Vanuit hier is de plant wereldwijd verspreid. Zo werd hij in de Verenigde Staten gebruikt voor landschappelijke sierplant, voedsel voor het vee, en bodemstabiliteit rond oude mijnen en spoorwegen (Dobrowolski & Stannard, 2004). In Nederland werd de plant vooral aangeplant in de particuliere tuinen. Voor het eerst werd deze plant in 1886 aangetroffen in het wild. Halverwege de 20ste eeuw werd de plant in grote schaal aangetroffen in het wild. Het dumpen van tuinafval is vermoedelijk de oorzaak van deze extreme verwildering (Beeringen, 2012).

Dwergvorm

Naast de Japanse duizendknoop introduceerde Von Siebold niet veel later ook een dwergvariant van *Polygonum sieboldii*, respectievelijk met de naam *P. pictum*, wat later in 1880 werd veranderd in *P. compactum* door Joseph Dalton Hooker (Bailey & Connolly, 2000 p.97), een bekende Britse botanist in die tijd. Deze dwergvariant van de Japanse duizendknoop werd populair om zijn geringe hoogte (tot 1 meter) en werd aanprezen door Gertrude Jeckyll in meerdere plannen (Bailey & Connolly, 2000).

Sachalinse duizendknoop

De minder bekende Sachalinse duizendknoop komt oorspronkelijk van het eiland Sachalin, tussen Korea en Japan en is voor het eerst ontdekt door chirurg dr. H. Weyrich, die deelnam aan een Russische expeditie naar Oost-Azië tussen 1852 en 1855 (Bailey & Connolly, 2000). Hij bracht stekjes naar Sint-Petersburg en deze plant werd later geïntroduceerd in Groot-Brittannië. Hier werd hij onder andere gebruikt als veevoer voor de Engelse runderen. In Duitsland werden er delen van de plant verwerkt in medicijnen tegen schimmelinfecties.

Boheemse duizendknoop

De Boheemse duizendknoop is de “jongste” van de drie soorten. Deze plant is een kruising tussen de Sachalinse en Japanse duizendknoop en wordt ook wel bastaard duizendknoop genoemd (de Groot & Oldenburger, 2011). Hij is de ‘jongste’, omdat deze pas rond 1983 werd ontdekt in de natuur van de Tsjechische provincie Bohemen (Bailey & Connolly, 2000). Al snel bleek dat de Boheemse duizendknoop al sterk aanwezig was in Europese landen voor een langere tijd, maar nooit zo werd ontdekt als *F. x bohemica* (de Groot & Oldenburger, 2011).

2.4 Waarom is de Japanse duizendknoop een bedreiging?

De afgelopen jaren is de Japanse Duizendknoop extreem invasief gebleken. De plant voelt zich op veel verschillende bodemtypes thuis. Over het algemeen gedijt de plant op een bodem met een pH-waarde tussen de 4,5 en 7,4 (Dobrowolski & Stannard, 2004). Daar waar de Duizendknoop opduikt breidt hij zich vegetatief zeer sterk uit. Per jaar produceert de plant gemiddeld 12-15 kg biomassa per m². (Becker 2007) De plant loopt vroeg uit, kent een snelle lentegroei en vormt daarbij een gesloten bladerdek, waardoor de overige vegetatie overgroeit en op den duur verdrongen wordt. Met name wanneer de duizendknoop binnendringt in het ecosysteem van beek- en rivieroevers, zal dit een negatief effect hebben op de inheemse beplanting. In gebieden waar de Japanse Duizendknoop overheerst is het aantal gewervelde en ongewervelde dieren lager dan in gebieden waar natuurlijke soorten bepalend zijn (Gerber et al. 2008). Met name op oevers is de aanwezigheid van Japanse Duizendknoop problematisch te noemen. In Engeland heeft de Duizendknoop op oevers ecosystemen voor vis en ander wild vernietigd. Ook worden de mogelijkheden voor recreatie beperkt.

De Duizendknoop zorgt ervoor dat de oevers eroderen. De wortels houden de bodem namelijk niet vast. Smalle waterwegen, waar bijvoorbeeld zalm voorkomt, slippen daardoor dicht. Natuurlijke oeverbeplanting wordt overwoekerd en vernietigd door deze plant. Dit zorgt ervoor dat er minder voedsel voor diersoorten is (KIngCounty).

Naast ecologische schade kan er ook materiele schade ontstaan. Zo kan Duizendknoop grote schade veroorzaken aan funderingen, verharding, infrastructuur, rioeringen en drainagebuizen (Beerling 1991; Kelly et al. 2008). De soort weet zwakke plekken in asfalt, beton of metselwerk te vinden en kan hier zelfs door heen breken. (Environment Consulting 2011). Ook kan de

plant problemen opleveren op dijken, oevers en andere taluds doordat de grasvegetatie, die de grond vasthoudt, wegvalt en er met name in de winter kans op erosie ontstaat, doordat er geen wortels meer zijn die de bovenste grondlaag vasthouden. Een vegetatie die geheel uit duizendknoop bestaat kan de stabiliteit van oevers van watergangen in gevaar brengen (Beringen 2010).

In het zuidwesten van Duitsland komt de Japanse Duizendknoop veelvuldig voor op rivieroevers. Hier komen jaarlijks overstromingen voor. De stroom van de rivier wordt gestuurd door middel van stenen muren aan beide zijden van de rivier. De duizendknoop ondermijnt met haar wortels de funderingen van deze muren, waardoor deze instabiel worden. Bij een overstroming spoelt de grond onder de muren weg waardoor deze instorten. De jaarlijkse kosten om deze funderingen te herstellen zijn volgens Reinhardt et al (2003) berekend op 3.5-10.5 miljoen euro. Het bestrijden van de plant kost jaarlijks 5.9-6.6 miljoen euro. De kosten om de rivieroevers te versterken liggen tussen de 12.3-21.2 miljoen euro. Dit betreft alleen nog maar het zuidwesten Duitsland (NOBANIS).

Afbeelding 2.2 De duizendknoop steekt tussen de vloer en plinten omhoog

In Engeland moet een stel noodgedwongen hun huis, ter waar van £300.000 afbreken, nadat de Japanse Duizendknoop hun huis binnengedrongen was.

Het stel: Matthew Jones en zijn verloofde Sue Banks zagen de waarde van hun woning dalen van £300.000 naar £50.000, als gevolg van de schade.

De duizendknoop had zich verspreid langs de muren, en was via de vloer en de plinten opgeschoten (afbeelding 2.2). Wat ooit hun droomhuis was, stond nu op instorten.

Het huis kan alleen verkocht worden als het huis afgebroken, en de grond eronder tot een diepte van 3 meter verwijderd wordt. Toen het stel het twee jaar geleden huis kocht was er niets dat duidde op de aanwezigheid van de plant. Zonder dat ze het merkten groeide de plant op het naast gelegen stuk grond. Langzaam kroop de plant over de erfafscheiding en domineerde het gazon, voordat het zich toegang verschafte tot het huis. Volgens experts is de enige manier om de Japanse Duizendknoop te verwijderen, de afbraak van het huis. Doordat men niet heeft kunnen achterhalen wie de plant op het naastgelegen perceel heeft aangebracht, moet het stel zelf voor alle kosten opdraaien.

2.5 Positieve kanten Japanse duizendknoop

De Japanse duizendknoop heeft niet alleen negatieve kanten. Er zijn ook positieve kanten aan deze plant, al worden deze overschaduwd door de negatieve uitstraling.

In Japan heet de plant *Itadori*, wat vrij vertaald 'Pijn trekker' of 'neemt de pijn weg' betekent. Hij komt aan deze naam door het gebruik. In Japan, Korea en China wordt hij van oudsher in vele medicijnen verwerkt tegen allerlei kwalen en ziektes. Hij zou ontstekingsremmend werken, laxerend, maar ook tegen hoge cholesterol en nierstenen (Nakazora; 2011). Daarnaast zou hij ook een positieve uitwerking hebben op de bestrijding van de ziekte van Lyme. Dit komt omdat de plant een hooggehalte resveratrol bevat. Resveratrol is een natuurlijke verbinding die ontstaat in planten als reactie op schimmelinfecties, beschadigingen en UV-straling. Het kan dan ook wel gezien worden als het natuurlijke 'afweermechanisme'. Deze stof maken planten aan om hun gevoelige weefsel te beschermen tegen ziektes en aandoeningen. In de alternatieve geneeswijze wordt deze stof dan ook veelvuldig gebruikt tegen eerder genoemde ziektes en kwalen.

Naast zijn medicinale uitwerking, bevat de Japanse duizendknoop veel vitamine A en C, antioxidanten, kalium, zink, fosfor, mangaan en dus resveratrol. Deze laatstgenoemde stof heeft naast het bevorderen van het immuunsysteem, ook de mogelijkheid de menselijke stofwisseling te veranderen, zodat er minder calorieën worden opgenomen. Deze stof zit o.a. ook in pinda's en rode wijn. Dit is wetenschappelijk aangetoond (Harmans; 2011).

Omdat de plant gezond is en familie is van o.a. rabarber en zuring, valt hier mee te koken. In Japan is het gebruikelijk de plant te kopen of zelf te oogsten en hier vervolgens een maaltijd van te maken waarin de Japanse duizendknoop in is verwerkt (afb.2.3) en zie hiernaast voor een recept voor Appeltaart met Japanse duizendknoop. (Steve Brill, 2013)

Afbeelding 2.3: Gekookte *Itadori* met shoyu (een sojaboon), mirin (zoete Japanse rijstwijn) en geroosterde en gemalen sesamzaadjes.

Appeltaart met Japanse duizendknoop

Korst:

250 gram bloem
halve theelepel zout
1 theelepel munt
1 theelepel koriander
60 ml amandelolie
125 ml appelsap

Vulling:

500 gram appels, gesneden plakjes
50 gram Japanse duizendknoop, plakjes
125 ml appelsap
1 theelepel zoetstof
1 theelepel kaneel
1 theelepel gember
kwart theelepel nootmuskaat
kwart theelepel kruidnagel
100 gram zonnebloemzaadjes
100 gram walnoten
3 eetlepels tapioca

1. Laat alle korst ingrediënten rusten.
2. Meng de bloem met de kruiden.
3. Voeg olie toe. Meng het tot een geheel.
4. Giet langzaam de koude appelsap erbij tot je een deeg krijgt dat elastische en buigzaam is, maar niet papperig, en kneed het.
5. Druk de deeg in een geoliede springvorm (24 cm). Leg de overige deeg weg, gebruik die voor later.
6. Mix alle ingrediënten voor de vulling bij elkaar.
7. Prik gaatjes in de korst met een vork, vul het vervolgens met de vulling.
8. Leg het overtollige deeg bovenop, in rooster stijl.
9. Bak in een voorverwarmde 220 graden oven 10 minuten, controleer of de korst niet aanbrandt.
10. Verlaag de temperatuur tot 180 graden, draai de taart om de warmte gelijkmatiger te verdelen, en bak nog eens 30 minuten, tot de korst knapperig is.

HOOFDSTUK 3

HET VOORKOMEN VAN DE JAPANESE DUIZENDKNOOP

Afbeelding 3.1: De Japanse duizendknoop in Freiburg, Duitsland.

Anno 2013 is de Japanse duizendknoop een woekeraar die overal in Nederland opduikt. De plekken waar de plant voornamelijk zich verspreid zijn urbane gebieden, langs infrastructuur en op landgoederen. Maar hoe verspreidt de plant zich eigenlijk? En hoe kan dit worden voorkomen? In dit hoofdstuk leest u antwoorden op deze vragen.

3.1 Verspreiding en gevolgen

Dat de verspreiding groot is in Nederland blijkt uit gesprekken met diverse terreinbeheerders die stichting Probos (2011) heeft gesproken. Deze uitspraak wordt bevestigd door cijfers van websites, zoals Waarneming.nl, waaruit blijkt dat het aantal waarnemingen is toegenomen van enkele tientallen in het begin van 2000, naar 315 in 2010 (de Groot & Oldenburger, 2011). Ook de verspreidingskaart van de Floron Database liegt er niet om (afb.3.2 en 3.3).

Nadat de Boheemse duizendknoop in 1998 ook in Nederland als zodanig werd herkend, is een groot percentage wat eerst als Japanse duizendknoop werd geïdentificeerd, geheridentificeerd als Boheemse duizendknoop. Deze duizendknoop variant is vooral actief in het gebied tussen Veenendaal en Oosterbeek (de Groot & Oldenburger, 2011).

Menselijke verspreiding

De Japanse duizendknoop verspreidt zich gemakkelijk. Kleine wortelstukken kunnen makkelijk uitgroeien tot nieuwe planten (Brock & Wade 1992). Bij machinaal maaien worden vaak plantenresten in de directe omgeving verspreid en ook kunnen er plantenresten op de maaibalk of aan de maaikorf achterblijven. Deze kunnen later, onbedoeld, weer op de grond terecht komen. Machinaal maaien is op dit moment dan ook waarschijnlijk de voornaamste bron van verspreiding in

Nederland. Ook de verplaatsing van grond met daarin wortelstukken van duizendknoop is een belangrijke manier waarop de verspreiding plaatsvindt. (Avallo).

Vegetatieve verspreiding

Naast het verspreiden via de mens, verspreidt de plant zich ook via de natuurlijke weg, ook wel vegetatieve verspreiding genoemd. Vegetatieve verspreiding vindt plaats als delen van de wortelstukken van de Japanse Duizendknoop door het water meegevoerd worden en benedenstrooms op de oevers terecht komen en zich daar vestigen. Dit kan ook door stengels of delen daarvan. De meeste populaties bestaan alleen uit vrouwelijke planten. Deze kunnen zichzelf niet voorplanten door middel van bestuiving. Recent heeft men in twee provincies ook een aantal mannelijke varianten aangetroffen. Uit een experiment is gebleken dat er kiemkrachtige zaden worden gevormd als een mannelijke fertiele *F. japonica* plant de vrouwelijke fertiele *F. japonica* plant bestuift. Het is daarom aan te bevelen om de mannelijke duizendknoop het eerst te bestrijden (Duistermaat et al. 2012). Echter, de meeste verspreiding vindt echter plaats door de mens (Alberternst en Böhmer 2011).

Het verder uitbreiden van de Japanse duizendknoop heeft zijn weerslag op de ecologie, waterkeringen, uitzicht in bermen, ongewenste doorgroei naar andere percelen, landbouwgronden en tuinen en hiermee ook op onderhoudskosten (Avallo).

Afbeelding 3.2: Verspreiding van de Fallopia japonica in Nederland

Afbeelding 3.3: Verspreiding van Fallopia sachalinensis in Nederland (2010)

3.2 Preventie

Waar het voornamelijk niet mogelijk is de Japanse duizendknoop definitief te verwijderen, moet verdere verspreiding voorkomen zien te worden. Hieronder wordt beschreven hoe in Nederland en in het buitenland omgegaan wordt met de Japanse duizendknoop.

3.2.1 In Nederland

Momenteel is er in Nederland geen beleid en wetgeving ten aanzien van de Japanse duizendknoop. Dit heeft nadelige gevolgen voor nu en de toekomst. Met het huidige maai- en grondstromenbeleid wordt geen rekening gehouden met de Japanse duizendknoop.

3.2.2 Het buitenland

In Nederland is de Japanse duizendknoop een invasieve exoot in opmars. Maar de plant is ook een wereldwijd probleem (Afb.3.1). Ieder land probeert er alles aan te doen om de verspreiding te voorkomen.

Groot-Brittannië en Ierland

De lokale Engelse en Ierse overheden zorgen ervoor dat bewoners goed worden geïnformeerd over de plant. De verspreiding is heel groot op het Britse eiland (Afb. 3.4). Verschillende folders en websites zijn er gemaakt met daarin informatie over de Japanse duizendknoop, welke gevolgen de plant heeft voor zijn omgeving en hoe deze bestreden kan worden.

In Groot-Brittannië is in 1990 een wet Milieubeheer aangenomen (Environmental Protection Act), waar maaisel en afval van de Japanse duizendknoop valt onder de kop 'controlled waste', wat wil zeggen dat het zorgvuldig gecontroleerd moet worden en afgevoerd

naar een speciale stortplaats waar het maaisel tot een diepte van 5 meter wordt begraven. Dit afvoeren mag niet zonder licentie en wanneer de regel niet wordt nageleefd, staat er in artikel 33 lid 1c van deze wetgeving een geldboete van 20.000 pond en een maximale celstraf van 2 jaar te wachten voor de overtreden, ook al is dit onbedoeld.

Ook staat er in deze wetgeving onder artikel 34 dat iedereen die op een of andere manier in aanraking komt met de Japanse duizendknoop een zorgplicht heeft en deze ook nakomt. Deze zorgplicht houdt in dat het afval niet mag rondslingeren en dat niemand anders dan de verwijderaars het afval opruimen. Het afval mag ook alleen vervoerd worden door bedrijven die een licentie hebben ontvangen voor het vervoeren van het afval. Wanneer deze zorgplicht niet wordt gehanteerd, staat er een boete van 5.000 pond tegenover en het voordere van de licentie.

De Ierse wetgeving komt overeen met de Britse, maar over de strafmaat wordt niet gesproken. Het is dan aan het ministerie te taak om een passende straf te formuleren.

Afbeelding 3.4: Overzicht verspreiding Japanse duizendknoop in GB

Duitsland

In Duitsland wordt de verspreiding van de Japanse duizendknoop in de gaten gehouden door de stichting Neoflora. Deze organisatie zet zich in tegen de invasieve exoten in Duitsland en heeft onder andere een folder uitgebracht met daarin informatie over de Japanse duizendknoop. Hierin legt ze uit dat directe controle van de plant geassocieerd wordt met zeer hoge inspanningen en kosten en vaak weinig succes heeft.

Daarom hebben ze in dit document de volgende preventiepunten opgenomen:

- Bevordering van concurrentie, natuurlijke plantengemeenschappen in kwetsbare gebieden, zoals bomen en struiken in natuurlijke rivier secties
- Bewustwording van hoveniers en boswachters en jagers om meer roekeloze verspreiding van tuinafval en bodem te voorkomen
- Het gebruik van de grond die vrij is van duizendknoop wortelstokken, bij het maken van bruggen en andere water gerelateerde bouwwerken.
- Bestrijding individueel voorkomende planten die grote populaties kunnen vormen

Waar het in Engeland verboden is de plant aan te schaffen, mag je in Duitsland de Japanse duizendknoop aanschaffen en aanplanten, mits je een speciale vergunning hebt die overeenkomt met paragraaf 40, lid 2 van de Federale Natuurbeschermingswet.

Zwitserland

In Zwitserland zet de Schweizerische Kommission für die Erhaltung von Wildpflanzen zich in om verspreiding van de Japanse duizendknoop te voorkomen. Dit doen zij middels een informatieblad dat te downloaden is via hun website. Hierin beschrijven ze waaraan de Zwitsers de plant kunnen herkennen en hoe ze hiermee

om moeten gaan. Ook is het mogelijk om een melding te doen via een formulier. Dit formulier is voor iedere invasieve exoot.

In de regelgeving betreffende milieu (Verordnung über den Umgang mit Organismen in der Umwelt) is de Japanse duizendknoop opgenomen als invasieve exoot en mag hierdoor niet worden verkocht, vermeerderd of aangeplant.

Noord-Amerika (Verenigde Staten en Canada)

Ook buiten Europa zijn er gebieden die last hebben van de Japanse duizendknoop. In De Verenigde Staten zijn 41 van de 50 staten waar de Japanse duizendknoop is gevonden (afb.3.5). In de VS en Canada zijn veel overheidswebsites die informatie verschaffen over de Japanse duizendknoop. Op deze websites vermeldt de overheid vooral de ernst van de plant en wat de burger er tegen kan doen. Naast de overheid zijn er ook organisaties als Northwoods Cooperative Weed Management Area die de bestrijding van de Japanse duizendknoop aanpakken.

In de regelgeving is niets vastgelegd betreffende de Japanse duizendknoop. Wel zijn er algemene richtlijnen opgenomen over invasieve exoten. Deze wetten en regels komen overeen met de wetgeving in Groot-Brittannië en de straffen variëren van \$50.000 tot een celstraf van 5 jaar.

Afbeelding 3.5: Verspreiding van de *Fallopia japonica* op het Noord-Amerikaanse continent.

HOOFDSTUK 4

DE BESTRIJDING VAN DE JAPANESE DUIZENDKNOOP

Afbeelding 4.1: Voorbeeld van niet bestrijden

In de literatuur zijn veel manieren beschreven over hoe de Japanse duizendknoop bestreden kan worden. Sommigen zijn effectief, andere niet. Hieronder worden de meest besproken technieken toegelicht en zetten we de voor- en nadelen tegenover elkaar.

Maaien

Met maaien wordt er bedoeld zowel machinaal en handmatig maaien van de Japanse Duizendknoop. Bij kleine populaties is handmatig maaien voor de hand liggend, bij grote populaties is machinaal maaien vaak toegepast.

Voordelen:

- Deze methode heeft zijn uitwerking op de groei van de Japanse Duizendknoop. De plant gaat hierdoor meer investeren in nieuwe wortelscheuten en raakt daardoor uitgeput.

Nadelen:

- Het maaien van de Japanse Duizendknoop is erg onderhoudsintensief. Dit maaien moet frequent plaatsvinden in het groeiseizoen voor een periode van tenminste drie jaar.
- Er zijn geen resultaten bekend over de effectiviteit van deze methode.
- Na het maaien mag het maaisel niet worden verspreid en moet het gereedschap grondig worden gereinigd. Kleine fragmenten van de planten kunnen gemakkelijk uitlopen en een nieuwe populatie vormen (afb.4.2). Bestrijding door middel van maaien heeft dus als risico dat daarmee de plant meer verspreid wordt.

Begrazen

De jonge scheuten van de duizendknoop zijn eetbaar voor grote en kleine grazers (afb.4.3), maar de grazers prefereren de soort niet. Volgens Dobrowski en Stannard (de Groot & Oldenburger, 2011) heeft begrazing vanaf het voorjaar pas nut, wanneer de oude stengels worden weggehaald en er nieuwe scheuten opkomen. De oude stengels worden namelijk niet gegeten. Ook zal de plant opnieuw uitgroeien, wanneer de begrazing stopt en begrazen zal dus pas zin hebben wanneer dit intensief wordt uitgevoerd. Er zijn weinig tot geen proeven uitgevoerd waarin resultaat is te zien met deze manier van bestrijden (de Groot & Oldenburger, 2011).

Voordeel:

- Relatief goedkoop, omdat het toegepast kan worden op plaatsen waar al schapen aanwezig zijn.

Nadelen:

- Zoals gezegd, worden de jonge scheuten alleen gegeten en blijven de oude scheuten staan
- Kleine grazers zoals schapen, kunnen maar een kleine hoeveelheid van deze plant eten, omdat meer niet goed is voor hun voedingspatroon.
- De plant is gevaarlijk voor dieren, omdat de oude stengels dieren kunnen verwonden.

Afbeelding 4.2: Het maaisel moet goed opgeruimd worden.

Afbeelding 4.3: Schapen kunnen ingezet worden bij de bestrijding.

Afbeelding 4.4: Afdekken van grote gebieden is een grote operatie

Afdekken

Met afdekken wordt er bedoeld dat populaties onder een flexibele, niet-licht doorlatende materie komen te liggen, zodat de wortels uitgeput raken. De populatie moet voor het afdekken gemaaid zijn, waarbij het maaisel zorgvuldig afgevoerd is. Afdekken kan met folie (afb.4.4).

Voordelen:

- Plastic is luchtdicht en laat geen licht door. Hierdoor kan de Japanse duizendknoop niet groeien.
- Door een laag grond van 30 cm over het plastic heen te werken, wordt het lelijke uiterlijk van folie gemaskeerd. Ook zorgt deze laag ervoor dat de plant het doek niet opdrukt.
- Werkt goed bij grote oppervlaktes

Nadelen:

- Landbouwplastic beschadigt vrij snel. Bij de Japanse Duizendknoop mag er geen scheur of gat in het folie aanwezig zijn, omdat de plant hierdoor toch licht krijgt en zal gaan groeien. Alleen stevige lucht- en waterdichte soorten plastic, zijn dus geschikt.
- De gebruiksmogelijkheden voor een terrein waarop Japanse Duizendknoop is afgedekt, zijn beperkt. Een afgedekte populatie moet 3-5 jaar afgedekt blijven. Nog steeds is onderhoud nodig aan de worteluitlopers die langs het plastic omhoogkomen.
- De locatie mag geen obstakels bevatten, omdat te allen tijde moet worden voorkomen dat het folie (van bovenaf) beschadigt raakt.

Afbeelding 4.5: Afgraven moet nauwkeurig gebeuren en gaat over een groot gebied

Afgraven

Met afgraven wordt grond waarin populaties van de Japanse Duizendknoop afgegraven en vervangen door schone grond, waar geen resten van de plant in zijn verwerkt (afb.4.5). Een alternatief is het begraven van grond die verzadigt is met Japanse Duizendknoop in een groot gat dat aan alle zijden bekleed is met rubber of folie.

Voordelen:

- Mits deze methode uiterst precies wordt uitgevoerd is dit de enige effectieve manier om de plant op de korte termijn een grote klap toe te brengen.

Nadelen:

- Het is een zeer prijzige methode. Wanneer men onzorgvuldig te werk gaat en er blijven fragmenten van de plant achter, dan is al het werk voor niets geweest.
- Het afvoeren en verplaatsen van grond heeft als risico dat de plant daardoor verder verspreidt wordt.
- Deze methode is alleen toe te passen op een locatie waar de beplantingsdichtheid laag is en de bereikbaarheid goed.
- De wetgeving (Nota Bodembeheer Gemeente Renkum) zorgt ervoor dat er niet zomaar gegraven kan worden.
- Er is geen garantie voor een goede bodemkwaliteit, omdat deze niet vastgelegd is.

Chemisch

Drie maal per jaar moeten de planten bespoten worden met glyfosaat (Afb.4.6). Op die manier moet de plant na drie jaar uitgeput zijn en afsterven.

Voordelen:

- De bestrijding met herbiciden wordt gezien als de meest kostenefficiënte methode.

Nadelen:

- Glyfosaat is een niet selectief bestrijdingsmiddel, dus daarmee vernietig je niet alleen de Duizendknoop, maar ook alle beplanting in de directe omgeving. De inheemse, gewenste, beplanting komt dus in het gedrang.
- Het bestrijden door middel van herbiciden moet consequent en met volharding worden uitgevoerd. Garantie dat deze methode de Duizendknoop definitief vernietigd kan niet gegeven worden.

Biologisch

In Japan is tijdens een onderzoek naar voren gekomen dat er meer dan 180 geleedpotigen en 40 schimmels bestaan die een natuurlijke vijand zijn van de duizendknoop. Daarbij zijn de bladvlo (*Aphalara itadori*) en de schimmel *Mycisohaerella polygoni—cuspiditi* (Afb.4.7) gekozen door de Commonwealth Agricultural Bureaux Internatiol (CABI) als meest geschikte 'kandidaten' voor de biologische bestrijding (de Groot & Oldenburger, 2011). Bij onderzoeken in Engeland is gebleken dat de bladvlo geen aantasting pleegt op andere soorten en dat hij alleen foerageert op de duizendknoop. Ook kan de bladvlo overleven in het Engelse klimaat. Er zijn nog geen directe resultaten beschikbaar over de efficiëntie van de bladvlo, maar wel is geconstateerd dat de deze zorgt voor het in toom houden van de duizendknoop en niet voor het uitroeien van de soort (de Groot & Oldenburger, 2011). In Engeland is momenteel een testcase aan de gang, waarin deze exoot wordt getest in een laboratorium. Omdat hier nog geen resultaten van beschikbaar zijn, raden wij deze methode af.

Nadelen:

- De exoot wordt bestreden met een andere exoot. De gevolgen hiervan zijn niet bekend, dus de nodige voorzichtigheid hierin is toch wel vereist.
- De plant wordt verzwakt, maar niet bestreden.

Afbeelding 4.6: Voorbeeld van het injecteren van chemicaliën in de Japanse duizendknoop

Afbeelding 4.7: Het effect van de *Mycisohaerella polygoni—cuspiditi* op de Japanse duizendknoop

4.2 Bestrijdingsfactoren

In de vorige paragraaf is te lezen welke bestrijdingstechnieken er bekend zijn en welke er de afgelopen tijd zijn onderzocht. Al deze bestrijdingstechnieken zijn gebaseerd op een situering. Een vraag die hierbij gesteld wordt is dan ook: Wanneer moet je welke bestrijdingstechniek toepassen? Deze vraag kan goed beantwoord worden wanneer er gekeken wordt naar de factoren die bij de bestrijding een rol spelen. Deze factoren zijn op te delen in twee groepen: factoren die beïnvloedbaar zijn door de mens en factoren die niet beïnvloedbaar zijn door de mens. Onder beïnvloedbaar door de mens vallen de factoren tijd, geld en de mens. Onder de andere groep vallen de factoren: klimaat, bodem, grondwater en locatie. Iedere factor wordt hieronder uitgelegd.

4.2.1 Factoren niet beïnvloedbaar door de mens

Hier hebben we te maken met het weer, de bodem, grondwaterpeil en omgeving. Deze factoren zijn niet of nauwelijks te beïnvloeden.

Klimaat

Bij de bestrijding/beheersing van de Japanse duizendknoop is het belangrijk dat het weer mee zit. Bij het gebruik van chemische middelen is het namelijk niet verstandig dat het regent, aangezien het gif zich dan makkelijk verspreidt op plekken waar je het niet wilt hebben en dit kan ecologische problemen veroorzaken. Bij droog weer is het van belang dat de frequentie wordt gehandhaafd. Immers groeit de plant in het groeiseizoen 1 meter per 3 weken. Het weer is dus van belang bij een goede bestrijding.

Bodem

De bodemgesteldheid is niet zozeer van belang bij bestrijding via chemische middelen en/of maaien, maar meer bij het gebruik van het afgraven of afdekken van de Japanse duizendknoop. Wanneer er op kleigrond gegraven wordt, is dit vele malen moeilijker dan op kalkloze zandgronden. Dit kost extra (man)uren en dus extra geld.

Grondwaterpeil

Samen met de bodem, is het grondwaterpeil belangrijk voor de bestrijding middels afgraven. Het wortelgestel van de Japanse duizendknoop is namelijk op zoek naar het grondwater en wanneer het grondwater op 3 meter zit, betekent het dus dat het wortelgestel immens groot is en dus moeilijk af te graven. Er moet dus bij bestrijding rekening gehouden worden met het grondwaterpeil.

Omgeving

De omgeving heeft de mens deels in de hand, maar deels ook niet. De Japanse duizendknoop is een bodemvage plant die op vele plekken in de natuur ongestoord zijn gang kan gaan. Van diep in het bos tot op de rivierdijken. Het is daarom belangrijk dat er gekeken wordt naar de omgeving, voordat men overgaat tot actie. Midden in het bos kunnen bestrijdingstechnieken als afgraven en afdekken niet goed uitgevoerd worden, omdat er dan sprake is van een te dichte beplantingsdichtheid door de inheemse beplanting. Chemisch bestrijden kan daar ook niet, in verband met diezelfde inheemse beplanting. Ook langs de rivier is dat niet goed mogelijk, omdat de kans dan groot is dat het gif in het water terecht komt met alle gevolgen van dien.

4.2.2 Factoren beïnvloedbaar door de mens

Deze groep factoren zijn factoren waar de mens een grote rol in speelt. Hierbij moet gedacht worden aan het feit dat door het inzetten van mankracht en geld de beheersing en bestrijding behoorlijk kan worden beïnvloedt.

Tijd

Bij de bestrijding van de Japanse duizendknoop speelt de factor tijd een belangrijke rol. Tijd kan worden uitgedrukt in manuren en in frequentie. Onder manuren wordt het aantal uren verstaan dat nodig is om de populatie te bestrijden. De frequentie is het aantal keer in het jaar dat geïnvesteerd moet worden in de bestrijding. Deze factor speelt voornamelijk een rol bij het bestrijden via maaien.

Geld

Om te zorgen dat de factor tijd succesvol is, is de factor geld belangrijk. Deze factor is alles bepalend voor het vallen of opstaan van een goede bestrijding. Uit cijfers van het CABI (CABI; 2010) wordt een beeld geschetst over de gemaakte kosten bij een project in Zwitserland waar niet-chemische bestrijding is toegepast. Hieruit blijkt dat geld een belangrijke rol speelt en altijd bepalend zal zijn.

De mens

Naast geld en tijd is de mens een bepalende factor, misschien wel de belangrijkste. Wanneer er geld is en de manuren en frequenties voldoende zijn, is de mens toch het meest van invloed. Zorgvuldigheid, efficiëntie en netheid zijn bij de bestrijding essentieel. Maar ook kennis over de plant en communicatie tussen gemeente en burgers moet goed zijn. Ander zal de plant onmogelijk efficiënt bestreden kunnen worden.

HOOFDSTUK 5

CONCLUSIES DEEL I

Afbeelding 5.1: De plant kruipt tussen de voegen door

In dit hoofdstuk bevat een terugblik op wat is onderzocht. Hier worden conclusies uit getrokken, welke per hoofdstuk op een rijtje zijn gezet.

Hoofdstuk 2:

- De Japanse duizendknoop is een plant uit de familie van de Polyganaceae. Onder deze plantfamilie vallen ook rabarber, zuring en bruidssluier.
- Hij is te herkennen aan zijn forse, rechtopstaande rode/paarse stengels. Hij gedijt op alle gronden met een pH waarde tussen de 4.5 en 7.5. In Nederland komt hij veelal voor op de zandgronden.
- De Japanse duizendknoop komt oorspronkelijk komt in Azië en is rond 1829 als sierplant ingevoerd in Europa. Een verwilderde variant is in Nederland voor het eerst aangetroffen nabij Baarn. Echte grootschalige verwildering heeft pas plaatsgevonden na 1950. De oorzaak hiervan was waarschijnlijk het dumpen van tuinafval.
- De duizendknoop zorgt voor ecologische schade en economische schade.
- Op ecologische gebied zorgt hij ervoor dat de oevers eroderen. Smalle waterwegen slippen daardoor dicht. Natuurlijke oeverbeplanting wordt overwoekerd en vernietigd door deze plant. Dit zorgt ervoor dat er minder voedsel voor diersoorten is.
- Economische schade wordt veroorzaakt doordat de plant schade aanricht aan funderingen, verharding, infrastructuur, rioleringen en drainagebuizen. De soort weet zwakke plekken in asfalt, beton of metselwerk te vinden en kan hier zelfs door heen breken. (afb.5.1)
- Het stevige, bamboeachtige wortelgestel zit gemiddeld op een diepte van drie meter. Dit zorgt ervoor dat het moeilijk is om de wortels te verwijderen.

- Ook is er sprake van dat de plant kan ontkiemen uit kleine stukjes wortelstok (0,7 gram). Hierdoor kan zelfs het kleinste stukje wortel zich ontkiemen tot een nieuwe populatie.
- Tot nu toe verspreidt de plant zich via worteluitlopers en zijn er recentelijke varianten gevonden die via kruisbestuiving zich verspreiden.
- De grootste verspreider is de mens door onzorgvuldigheid met maaien, wanneer wortels niet goed worden opgeruimd. Tevens kan met het verplaatsen van 'bevuilde' grond, verspreiding plaatsvinden waardoor de populatie zich verder kan uitbreiden.
- De plant heeft niet alleen negatieve invloeden. Hij schijnt te helpen tegen de ziekte van Lyme en heeft het stofje reservatol, wat zorgt dat de stofwisseling veranderd. Hierdoor neemt het menselijke lichaam minder calorieën op.

Hoofdstuk 3:

- De Japanse duizendknoop verspreid zich op twee manieren. Door middel van de mens en op de vegetatieve wijze
- Verspreiding door de mens komt doordat met het machinaal maaien wortelstukken achterblijven. Deze vallen onbedoeld op de grond en groei uit tot nieuwe populaties.
- De vegetatieve verspreiding wordt veroorzaakt doordat wortelstukken door het water worden verplaatst en elders neergelegd worden
- Er zijn recentelijke mannelijke varianten gevonden die kunnen zorgen voor verspreiding door middel van kruisbestuiving.
- Er is in Nederland geen beleid wat zegt wat wel en niet kan met de Japanse duizendknoop. Dit is zorgelijk, omdat de plant zich ongestoord kan verspreiden.

- In Groot-Brittannië en Ierland hebben ze strikte regels met betrekking tot het afvoeren van de Japanse duizendknoop. Ook liggen de boetes voor het dumpen van de Japanse duizendknoop heel hoog. Maximaal 20.000 pond en twee jaar gevangenis.
- In Duitsland en Zwitserland zijn wat milder qua straffen. Wel is hier een strikt beleid over het kweken, kopen en verkopen van de Japanse duizendknoop.

Hoofdstuk 4:

- Veel wetenschappelijke artikelen noemen zes bestrijdingstechnieken, waarmee de Japanse duizendknoop kan worden bestreden.
- Van deze zes bestrijdingstechnieken heeft biologisch bestrijden alleen maar nadelen, omdat met deze bestrijding een andere exoot gebruikt wordt en het risico bestaat dat ook deze exoot weer bestreden moet worden.
- De andere bestrijdingstechnieken worden bepaald door drie factoren: Geld, tijd en de mens. Deze zijn beïnvloedbaar door de mens.
- Factoren die niet beïnvloedbaar zijn door de mens zijn het weer, de bodem, het grondwaterpeil en de omgeving.

Het antwoord op de hoofdvraag: **Hoe kan de gemeente Renkum het beste omgaan met de Japanse Duizendknoop?** is het bekende spreekwoord: Voorkomen is beter dan genezen. De Japanse duizendknoop is lastig te bestrijden en de bestaande bestrijdingstechnieken zorgen dat de plant beheerst wordt en op kleine schaal wordt bestreden. De gemeente moet voorkomen dat de plant zich verspreidt. Wanneer de plant aanwezig is, is het van belang dat hij niet verder verspreid.

DEEL III

JAPANESE DUIZENDKNOOP
IN DE GEMEENTE RENKUM

HOOFDSTUK 6

ADVIES VOOR DE GEMEENTE

Afbeelding 6.1: De plant dringt door het asfalt heen in Oosterbeek

Naar aanleiding van deel I van het onderzoek naar de Japanse duizendknoop, is dit document gemaakt. Hierin staan de belangrijkste conclusies van het onderzoek. Deze conclusies dienen als advies voor de gemeente. Er is een overzicht van de verschillende zones binnen de gemeente (tabel 6.1). Hier kan de Japanse duizendknoop zich bevinden. In de meeste gevallen is hij al ontdekt. Tot slot een kostenoverzicht met daarin alle bestrijdingstechnieken op een rij met daarbij de m2 prijs.

Het bestrijden van de Duizendknoop met definitieve verdelging als doel, is onmogelijk. De insteek is het voorkomen van verdere verspreiding en beheersing van de plant. Dit heeft absoluut prioriteit. Deze bestrijding gebeurt efficiënt. Goedkoop is soms duurkoop. Beginnende populaties worden in een vroeg stadium aangepakt zodat uitbreiding zoveel mogelijk wordt voorkomen. De locaties waar al grote populaties te vinden zijn worden als eerste aangepakt, om verdere verspreiding tegen te gaan.

De gemeenteraad reserveert geld, speciaal voor de bestrijding van de Japanse Duizendknoop zodat de beheerkosten niet uit het budget, bestemd voor groen, worden betaald, waar het overige deel van de openbare ruimte onder lijdt.

De burger wordt uitvoerig geïnformeerd en weet wat de Japanse Duizendknoop is. Hij maakt melding van de plek waar de plant staat en gaat met gepaste voorzichtigheid met de plant om, zodat hij niet (onbewust) een bijdrage levert aan de verspreiding van de plant. De gemeente informeert haar eigen dienst en ook aannemers betreffende de Duizendknoop. Beide partijen voeren de bestrijding zorgvuldig uit, en dragen niet langer bij aan de verspreiding van de plant. Diegenen die binnen de gemeente grond verplaatsen worden geïnformeerd over mogelijke verspreiding via grondverzet, en deze gaan vervolgens voorzichtig te werk.

	Zeer intensief	Intensief	Extensief	Zeer extensief	Niks doen
Uiterwaarden		x	x	x	
Bos	x				x
Bouwlanden	x		x	x	
Heide			x		
Bermen	x	x	x	x	
Stedelijk gebied	x				
Gazon	x			x	
Speelweides	x			x	

Tabel 6.1: Overzicht zones met manier van bestrijden

Toelichting tabel:

Zeer intensief: Alle vormen van beheer met een hoge frequentie. Een voorbeeld hiervan is het maaien van gazon. Dit vindt in het groeiseizoen ongeveer 26 keer plaats.

Intensief: Alle vormen van beheer met een maaifrequentie vanaf 6x per jaar. Begrazing is hier een voorbeeld van.

Extensief: Alle bestrijdingsmethoden met een frequentie van 2 t/m 5. Hieronder valt het chemisch bestrijden.

Zeer extensief: Dit zijn alle maatregelen die de frequentie 1 hebben. Hieronder vallen afdekken en afgraven. Weliswaar grote ingrepen, maar die in principe maar 1keer per jaar hoeven plaats te vinden.

Niks doen: In sommige gevallen kan ervoor gekozen worden om niets te doen. Bijvoorbeeld, omdat de plant niet hinderlijk is, of vanwege geldgebrek.

Bestrijdingstechniek	Prijs per m2 of per m3	Categorie
Maaien (gazon, weilanden, speelvelden)	€ 0,39 per m2	Zeer intensief
Maaien (bermen)	€ 1,90 per m2	Zeer intensief/intensief
Afgraven zandgronden	€ 7,80 per m3	Zeer extensief
Afgraven kleigronden	€ 7,97 per m3	Zeer extensief
Afdekken	€ 34,19 per m2	Zeer extensief
Chemisch bestrijden	€ 0,24 per m2	Extensief

Tabel 6.2: Kostenoverzicht verschillende bestrijdingstechnieken

Toelichting tabel:

De prijzen in deze tabel zijn gebaseerd op het GWWkosten- en normenboek van 2009. De prijs per m2/m3 is berekend aan de hand van een oppervlakte van 100m2 en 5 meter diep.

HOOFDSTUK 7

UITVOERING ADVIES

Afbeelding 7.1: Grote populatie van de Duizendknoop langs het spoor

Dit hoofdstuk gaat dieper in op de uitwerking van het advies. Allereerst is er een zonering gemaakt binnen de gemeente. Deze zones zijn gebaseerd op de terreintypen, die terug te vinden zijn op de kaart in de bijlage. Ten tweede worden de zones uitgelicht in een staalkaart, waar er een overzicht komt van de zone, de bestrijdingstechnieken en de globale kosten.

Zoneringskaart

Het grondgebied van de gemeente Renkum kent verschillende gezichten. Het landschap is divers te noemen. De afwisseling bestaat uit open vlaktes van de uiterwaarden, verschillende bostypen, heidevelden, stedelijk gebied en landbouwgronden.

Deze zonering is gekozen om enerzijds structuur aan te brengen in het uitgestrekte grondgebied van de gemeente. Anderzijds kunnen niet alle bestrijdingsmethoden overal toegepast worden. Een voorbeeld hiervan is het gebruik van chemische middelen bij water, of in bossen. De zoneringskaart (afb. 7.2) vormt de opmaat richting de staalkaarten, waarin per zone een staalkaart ontwikkeld zal worden, die de beste methode per zone aanduidt.

Staalkaarten

De gemeente Renkum is opgedeeld in twee deelgebieden. Dit zijn de uiterwaarden en de stuwwal. Deze keuze is gemaakt op basis van bodem (zie bijlage B Bodemkaart in de bijlage) en terreintypen (zie bijlage D Terreintypenkaart in de bijlage). In de uiterwaarden bestaat de bodem hoofdzakelijk uit klei. Dit is erg bepalend voor het landgebruik, wat in de uiterwaarden vrij eenzijdig is. Er zijn voornamelijk hooilanden en weides te vinden. Op de stuwwal bestaat de bodem voornamelijk uit zand, en is het landgebruik zeer divers. Hier is een mengeling van verschillende soorten bos, landbouwgrond en heide te vinden. De uiterwaarden worden als één zone genomen, terwijl de stuwwal is opgedeeld in meerdere zones. Voor elke zone worden

Afbeelding 7.2: Zoneringskaart met daarop de verschillende zones binnen de gemeente

achtereen volgens de punten: bodem, grondwatertrap en terreintypen beschreven. Bij elk punt zal, indien relevant, beschreven worden wat dit voor gevolgen heeft voor de plant en voor de bestrijding. Deze informatie wordt verwerkt in een staalkaart. Bij elke zone is op een kaart aangegeven waar deze in de gemeente Renkum ligt. Per zone zullen de meest geschikte bestrijdingsmethoden beargumenteerd worden. Vervolgens wordt in de staalkaart een globale kostenraming gegeven per m².

Voor meer achtergrondinformatie betreffende de bodem, grondwatertrappen en terreintypen zijn in de bijlages B t/m D te vinden.

UITERWAARDEN

ZONEOMSCHRIJVING

Uiterwaarden zijn de gronden die gelegen zijn tussen een winterdijk en de bedding van de rivier. Het is de ruimte die de rivier nodig heeft om tijdelijke piekafvoeren aan te kunnen. In perioden van grote waterafvoer lopen de uiterwaarden tot aan de winterdijken onder water

Bodem: In de uiterwaarden bestaat de bodem uit al dan niet zandige klei.

Grondwatertrap: Het grondwater is in deze zone dicht onder het oppervlakte gelegen. Grondwatertrap 1.

Terreintypen: Door de combinatie van een kleibodem en een hoge grondwatertrap zijn de mogelijkheden voor het landgebruik erg beperkt. Daarom is hier voornamelijk weiland te vinden.

LOCATIEOMSCHRIJVING

De uiterwaarden liggen in het zuiden van de gemeente.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

De methoden maaien, begrazen en afgraven zijn het meest geschikt. Doordat het gebied regelmatig onder water komt te staan is het gebruik van chemische middelen af te raden. De chemicaliën zouden in het rivierwater terecht kunnen komen. Daarnaast vormt de vorm van landgebruik een beperking. In de landbouw zal een chemisch middel niet alleen de duizendknoop aantasten, maar net zo goed de landbouwgewassen. Wanneer het grondwater dicht bij het oppervlakte zit, zal de plant een oppervlakkig wortelstelsel houden, wat bestrijding vergemakkelijkt. Hierdoor heeft afgraven een redelijke slagingskans. Echter doordat de bodem uit klei bestaat zal het lastiger en arbeidsintensiever zijn om de worteldelen goed uit de grond te verwijderen.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

BEGRAZEN

Bij begrazen worden grote en kleine grazers gebruikt. Meestal heeft de particuliere boer deze grazers in eigen beheer. Belangrijk bij de begrazing is dat het vee een geringe hoeveelheid van de duizendknoop kan verdragen in hun voedingspatroon en dat de oude stengels te hard zijn voor de dieren. Om deze oude stengels te verwijderen moet er naderhand gemaaid worden.

AFGRAVEN

Met het afgraven kan er in een keer een grote hoeveelheid weggehaald worden. Het afgraven is alleen toepasbaar op populaties, waar verder geen obstakels aanwezig zijn. Belangrijk is dat bij het afgraven nauwkeurig gewerkt moet worden en dat de terug te plaatsen grond "schoon" is. De afgegraven grond moet op een veilige plek worden opgeborgen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
** Prijzen gebaseerd op GWWkosten 2009
*** Exclusief stortkosten
**** Prijs gebaseerd op half uur schoonmaken+ half uur machineuur en 1 arbeider

**PRIJSOPGAVE
NIET BEKEND**

Kostenraming Afgraven*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afgraven Japanse duizendknoop	500	m3	100	1	€ 0,70	€ 350,00
Grond vervoeren	500	m3	100	1	€ 6,65	€ 3.325,00
Grond verwerken in depot***	500	m3	100	1	€ 0,62	€ 310,00
					Totale prijs	€ 3.985,00
					Prijs per m3	€ 7,97

* Afgraven van zandgronden
** Prijzen gebaseerd op GWWkosten 2009
*** Grond moet opgeslagen worden in een gesloten depot waar betonnen keermuren omheen zitten ZONDER scheuren

BOSSEN

ZONEOMSCHRIJVING

De definitie van bos is een begroeiing die voornamelijk uit bomen bestaat. In de gemeente Renkum worden naald- loof- en gemengd bos onderscheiden. De bossen liggen op de stuwwal.

Bodem: De bossen liggen grotendeels op de stuwwal. Deze stuwwal bestaat overwegend uit podzolgronden.

Grondwatertrap: Op de stuwwal geldt grondwatertrap 7. Dit houdt in dat het grondwaterpeil zich diep in de bodem bevindt.

Terreintypen: Het landgebruik op de stuwwal is divers. De bossen nemen ongeveer de helft van het op de stuwwal gelegen grondgebied van de gemeente in beslag.

LOCATIEOMSCHRIJVING

De bossen liggen verspreid op de stuwwal in de gemeente en bestaan uit zowel loof- en naaldbos.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

In het bos kan het maaien als enige succesvol worden toegepast. Bij het gebruik van de andere bestrijdingstechnieken gaat de beplantingsdichtheid een grote rol spelen. Wanneer er namelijk afgegraven, afgedekt, chemisch bestreden of begraasd wordt, zullen er grote gebieden niet Japanse duizendknoop verloren gaan en dat mag niet gebeuren.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
** Prijzen gebaseerd op GWWkosten 2009
*** Exklusief stortkosten
**** Prijs gebaseerd op half uur schoonmaken= half uur machineuur en 1 arbeider

BOUWLANDEN

ZONEOMSCHRIJVING

Onder bouwland worden alle agrarische gronden verstaan, namelijk weiland, hooiland en akkerland. Het betreft de bouwlanden op de stuwwal.

Bodem: de bouwlanden liggen op de stuwwal en bestaan overwegend uit podzolgronden.

Grondwatertrap: Over het algemeen geldt op de stuwwal grondwatertrap 7. In de droge dalen geldt II en III. Op de hoge delen is het droger en in de dalen is het aanzienlijk natter.

Terreintypen: De zandgronden op de stuwwal zijn vruchtbaar en daarom geschikt voor akker-, wei- en hooiland.

LOCATIEOMSCHRIJVING

De bouwlanden liggen verspreid over de gemeente en bestaan uit akker- en weilanden.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

Op de bouwlanden kunnen maaien, begrazen en afgraven goed toegepast worden. De bouwlanden bestaan uit weilanden en akkerlanden. Het toepassen van chemicaliën zorgt ervoor dat het land vergiftigd wordt en door het wei- of akkerland af te dekken, kan het gebied een langere tijd niet gebruikt worden en dit heeft weer economische gevolgen voor de boer.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

BEGRAZEN

Bij begrazen worden grote en kleine grazers gebruikt. Meestal heeft de particuliere boer deze grazers in eigen beheer. Belangrijk bij de begrazing is dat het vee een geringe hoeveelheid van de duizendknoop kan verdragen in hun voedingspatroon en dat de oude stengels te hard zijn voor de dieren. Om deze oude stengels te verwijderen moet er naderhand gemaaid worden.

AFGRAVEN

Met het afgraven kan er in een keer een grote hoeveelheid weggehaald worden. Het afgraven is alleen toepasbaar op populaties, waar verder geen obstakels aanwezig zijn. Belangrijk is dat bij het afgraven nauwkeurig gewerkt moet worden en dat de terug te plaatsen grond "schoon" is. De afgegraven grond moet op een veilige plek worden opgeborgen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
** Prijzen gebaseerd op GWWkosten 2009
*** Exclusief stortkosten
**** Prijs gebaseerd op half uur schoonmaken+ half uur machineuur en 1 arbeider

**PRIJSOPGAVE
NIET BEKEND**

Kostenraming Afgraven*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afgraven Japanse duizendknoop	500	m3	100	1	€ 0,62	€ 310,00
Grond vervoeren	500	m3	100	1	€ 6,65	€ 3.325,00
Grond verwerken in depot***	500	m3	100	1	€ 0,53	€ 265,00
					Totale prijs	€ 3.900,00
					Prijs per m3	€ 7,80

* Afgraven van zandgronden
** Prijzen gebaseerd op GWWkosten 2009
*** Grond moet opgeslagen worden in een gesloten depot waar betonnen kermuren omheen zitten ZONDER scheuren

HEIDE

ZONEOMSCHRIJVING

Heide is een soort vegetatie en landschap. Deze is voornamelijk te vinden op de wat hogere, droge delen, zoals op de stuwwal van de gemeente Renkum. Deze heidevelden horen niet tot de natuurlijke vegetatie, maar zijn door toedoen van de mens ontstaan. Aan deze gebieden wordt een sterke cultuurhistorische waarde gehecht.

Bodem: De heidevelden zijn te vinden op de stuwwal. De bodem bestaat uit podzolgronden.

Grondwatertrap: Grondwatertrap 7 is kenmerkend voor het gebied.

Terreintypen: Heidevelden maken maar een klein onderdeel uit van de stuwwal. Ze zijn ontstaan door overbeweiding in het verleden.

LOCATIEOMSCHRIJVING

De heidevelden liggen hoog op de stuwwal.

TOE TE PASSEN BESTRIJDINGSTECHNIKEN

Op de heide zijn een drietal bestrijdingsmethoden geschikt. Omdat heidegebieden vaak een beschermde status hebben is het gebruik van chemische middelen niet wenselijk. Begrazing vindt op veel heidevelden plaats, vaak door middel van schapen. Deze methode is voor dit gebied erg laagdrempelig. Maaien is een andere methode waarmee de plant kan worden bestreden. De kanttkening hierbij is dat daarmee ook de heide afgemaaid wordt. . Regelmatig worden heidevelden afgeplagd, omdat daarmee de grond te verarmen en de heide in stand te houden. Wanneer Japanse Duizendknoop aanwezig is, kunnen deze werkzaamheden mogelijk gecombineerd worden. Het vrijgekomen materiaal dient vervolgens met de nodige voorzichtigheid afgevoerd en verwerkt te worden.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

BEGRAZEN

Bij begrazen worden grote en kleine grazers gebruikt. Meestal heeft de particuliere boer deze grazers in eigen beheer. Belangrijk bij de begrazing is dat het vee een geringe hoeveelheid van de duizendknoop kan verdragen in hun voedingspatroon en dat de oude stengels te hard zijn voor de dieren. Om deze oude stengels te verwijderen moet er naderhand gemaaid worden.

AFGRAVEN

Met het afgraven kan er in een keer een grote hoeveelheid weggehaald worden. Het afgraven is alleen toepasbaar op populaties, waar verder geen obstakels aanwezig zijn. Belangrijk is dat bij het afgraven nauwkeurig gewerkt moet worden en dat de terug te plaatsen grond "schoon" is. De afgegraven grond moet op een veilige plek worden opgeborgen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
** Prijzen gebaseerd op GWWkosten 2009
*** Exclusief stortkosten
**** Prijs gebaseerd op half uur schoonmaken+ half uur machinehuur en 1 arbeider

**PRIJSOPGAVE
NIET BEKEND**

Kostenraming Afgraven*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afgraven Japanse duizendknoop	500	m3	100	1	€ 0,62	€ 310,00
Grond vervoeren	500	m3	100	1	€ 6,65	€ 3.325,00
Grond verwerken in depot***	500	m3	100	1	€ 0,53	€ 265,00
					Totale prijs	€ 3.900,00
					Prijs per m3	€ 7,80

* Afgraven van zandgronden
** Prijzen gebaseerd op GWWkosten 2009
*** Grond moet opgeslagen worden in een gesloten depot waar betonnen kermuren omheen zitten ZONDER scheuren

BERMEN

ZONEOMSCHRIJVING

Bermen zijn stroken grond gelegen naast de weg, of tussen twee weghelften. Vaak zijn deze beplant met gras. Ook zijn er verschijningsvormen met heesterbeplanting en bomen.

Bodem: Voor de bermen is geen bodemspecificatie mogelijk. Het betreft geroerde grond.

Grondwatertrap: Voor de aanleg van de weg zijn ingrepen in de waterhuishouding gedaan. Daardoor is de grondwatertrap niet te definiëren.

Terreintypen: Er zijn verschillende typen bermen. Daarbij valt te denken aan grasbermen, bermen met beplanting, en grasbermen.

LOCATIEOMSCHRIJVING

De wegberm is te vinden langs wegen, onverhard en verhard.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

Bermen zijn vaak kleine stukken grond. Afdekken is op zulke locaties niet goed mogelijk. Afgraven zou de stabiliteit van de weg in gevaar kunnen brengen.. Maaien is een van de jaarlijkse onderhoudswerkzaamheden aan de berm. Wanneer de Japanse Duizendknoop voorkomt in een grasberm dan kan deze het beste worden bestreden door een maai-beheer met een frequentie van 24 keer per jaar, waarbij het maaisel grondig moet worden verwijderd. Deze methode werkt niet wanneer de berm beplant is met heesters. Chemische bestrijding is de in bermen een optie. Vooral stobbenbehandeling en het injecteren van de stengel kan goed worden toegepast. Zeker wanneer de berm beplanting bevat die wel gewenst is als heesters en bomen.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop***	100	m2	100	26	€ 2,66	€ 2,66
Schoonmaken machine (Maai-zuigco)	1	st	100	26	€ 187,00	€ 187,00
					Totale prijs	€ 189,66
					Prijs per m2	€ 1,90

* Maaien van bermen
** Prijzen gebaseerd op GWWkosten 2009
*** Exclusief stortkosten en verkeersafzettingen
**** Prijs gebaseerd op 2 uur schoonmaken= 2 uur machineuur en 1 arbeider

STEDELIJK GEBIED

ZONEOMSCHRIJVING

Het stedelijk gebied heeft ten opzichte van haar omgeving een verhoogde urbanisatiegraad. Het stedelijk gebied wordt gevormd door de dorpen Oosterbeek, Renkum, Heelsum, Heveadorp, Wolfheze en Doorwerth.

Bodem: Binnen het stedelijk gebied is een precieze bodemopbouw niet meer te achterhalen, omdat het ook hier geroerde grond betreft.

Grondwatertrap: Voor de aanleg van het stedelijke gebied zijn ingrepen gedaan in de waterhuishouding. Hierdoor is de grondwatertrap niet te definiëren.

Terreintypen: Binnen het stedelijk gebied vinden we parken, plantsoenen, bermen, taluds van watergangen en boomspiegels.

LOCATIEOMSCHRIJVING

Onder het stedelijk gebied vallen de zes dorpen van de gemeente.

TOE TE PASSEN BESTRIJDINGSTECHNIKEN

Een tweetal methodes is geschikt voor het stedelijk gebied. Chemische bestrijding en maaien zijn maatregelen die in het reguliere beheerpakket kunnen worden opgenomen. Chemische bestrijding mag alleen plaats vinden door stobbenbehandeling en door het injecteren van stobben. Bij beneveling van de bladeren is de kans namelijk groot dat ook gewenste soorten verdwijnen. Met maaien van de Duizendknoop in stedelijk gebied wordt bedoeld, wanneer de plant voorkomt op taluds van watergangen.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
 ** Prijzen gebaseerd op GWWkosten 2009
 *** Exclusief stortkosten
 **** Prijs gebaseerd op half uur schoonmaken+ half uur machineuur en 1 arbeider

CHEMISCHE BESTRIJDING

Bij het bestrijden met chemicaliën kan er gebruikt worden van twee middelen. Het middel RoundUp (glysofaat) en het biologisch afbreekbare middel Ultima. Deze middelen kunnen op drie verschillende manieren worden toegepast:

- Door de afgemaaide stengels te bestrijken
- Door de stengels te injecteren
- Door de bladeren te bespuiten

Met het bestrijken, worden de stengels afgemaaid en vervolgens ingesmeerd. Dit moet tweemaal herhaalt worden. Bij het injecteren van de stengels, moet iedere stengel afzonderlijk worden geïnjecteerd en bij het bespuiten van de bladeren kan er gebruik gemaakt worden van een rugsproeier.

Kostenraming Chemisch bestrijden*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Benevelen						
Benevelen Japanse duizendknoop	100	m2	100	2	€ 9,07	€ 9,07
Leveren Glysofaat***	1	lt	100	2	€ 14,85	€ 14,85
					Totale prijs	€ 23,92
					Prijs per m2	€ 0,24

* Alleen benevelen is berekend. De andere 2 manieren zijn alleen op aanvraag
 ** Prijzen gebaseerd op GWWkosten 2009
 *** Dosering is 4 - 6 liter per ha; Glysofaat wordt verdund aangebracht

GAZON

ZONEOMSCHRIJVING

Een gazon is een grasveld wat per jaar ongeveer 24x gemaaid wordt. Het betreft de gazons in stedelijk gebied die in eigendom zijn van de gemeente.

Bodem: Het gazon is een specifiek onderdeel van het stedelijk gebied, wat bekend staat om de maaifrequentie. Over de bodemopbouw is niks te zeggen, omdat het binnen het stedelijk gebied valt.

Grondwatertrap: Over het grondwater is weinig te zeggen. Wel geldt als regel dat voor een goed gazon een goede afwatering nodig is.

Terreintypen: Gazon is gazon en wordt gezien als kijkgroen.

LOCATIEOMSCHRIJVING

De gazons liggen verspreid binnen het stedelijk gebied.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

De gazons in het stedelijk gebied kunnen het beste worden bestreden met maaien of eventueel afgraven. Bij afdekken verhoog je de locatie met een centimeter of 40, waardoor het gazon niet meer gelijk is aan het maaiveld. Chemisch bestrijden op het gazon zorgt ervoor dat niet alleen de duizendknoop, maar ook het gazon zal sterven. Begrazen is geen optie, omdat het te kleine locaties zijn voor begrazing en er veel omheen geregeld moet worden, zoals een herder, afrasteringen en verkeerstechnisch een hoop komt kijken. Afgraven behoort tot de mogelijkheden, alleen moet er rekening worden met eventuele kabels en leidingen. Dit zal daarom niet op alle plekken uitgevoerd kunnen worden.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

AFGRAVEN

Met het afgraven kan er in een keer een grote hoeveelheid weggehaald worden. Het afgraven is alleen toepasbaar op populaties, waar verder geen obstakels aanwezig zijn. Belangrijk is dat bij het afgraven nauwkeurig gewerkt moet worden en dat de terug te plaatsen grond "schoon" is. De afgegraven grond moet op een veilige plek worden opgeborgen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
 ** Prijzen gebaseerd op GWWkosten 2009
 *** Exclusief stortkosten
 **** Prijs gebaseerd op half uur schoonmaken+ half uur machineuur en 1 arbeider

Kostenraming Afgraven*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afgraven Japanse duizendknoop	500	m3	100	1	€ 0,70	€ 350,00
Grond vervoeren	500	m3	100	1	€ 6,65	€ 3.325,00
Grond verwerken in depot***	500	m3	100	1	€ 0,62	€ 310,00
					Totale prijs	€ 3.985,00
					Prijs per m3	€ 7,97

* Afgraven van zandgronden
 ** Prijzen gebaseerd op GWWkosten 2009
 *** Grond moet opgeslagen worden in een gesloten depot waar betonnen keermuren omheen zitten ZONDER scheuren

SPEELPLAATSEN

SPEELWEIDES EN TRAPVELDEN

ZONEOMSCHRIJVING

Speelplaatsen zijn voornamelijk in het stedelijk gebied te vinden. Met speelplaatsen worden alleen de speelweides en de trapveldjes bedoeld.

Bodem: Speelplaatsen zijn een specifiek onderdeel van het stedelijk gebied, wat bekend staat om het gebruik. Over de bodemopbouw is niks te zeggen, omdat het binnen het stedelijk gebied valt. De bodem wordt mede door het gebruik intensief belopen, waardoor de bodem langzamerhand verdicht.

Grondwatertrap: Over het grondwater is weinig te zeggen. Door eventuele verdichting, blijven er wel plassen staan in deze zone.

Terreintypen: speelplaatsen zijn plekken waar gerecreerd wordt.

LOCATIEOMSCHRIJVING

De speelplaatsen liggen verspreid binnen het stedelijk gebied.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

De methoden maaien, begrazen en afgraven zijn het meest geschikt. Doordat het gebied regelmatig onder water komt te staan is het gebruik van chemische middelen af te raden. De chemicaliën zouden in het rivierwater terecht kunnen komen. Daarnaast vormt de vorm van landgebruik een beperking. In de landbouw zal een chemisch middel niet alleen de duizendknoop aantasten, maar net zo goed de landbouwgewassen. Wanneer het grondwater dicht bij het oppervlakte zit, zal de plant een oppervlakkig wortelstelsel houden, wat bestrijding vergemakkelijkt. Hierdoor heeft afgraven een redelijke slagingskans. Echter doordat de bodem uit klei bestaat zal het lastiger en arbeidsintensiever zijn om de worteldelen goed uit de grond te verwijderen.

MAAIEN

Met het maaien kan de plant gecontroleerd worden weggehaald. Het maaien moet regelmatig en intensief uitgevoerd worden om succesvol te zijn. Dit betekent dat er minstens 24x in het groeiseizoen (een keer in de week) gemaaid moet worden. Belangrijk bij dit maaien is dat het maaisel wordt opgevangen, waardoor verdere verspreiding wordt voorkomen.

BEGRAZEN

Bij begrazen worden grote en kleine grazers gebruikt. Meestal heeft de particuliere boer deze grazers in eigen beheer. Belangrijk bij de begrazing is dat het vee een geringe hoeveelheid van de duizendknoop kan verdragen in hun voedingspatroon en dat de oude stengels te hard zijn voor de dieren. Om deze oude stengels te verwijderen moet er naderhand gemaaid worden.

AFGRAVEN

Met het afgraven kan er in een keer een grote hoeveelheid weggehaald worden. Het afgraven is alleen toepasbaar op populaties, waar verder geen obstakels aanwezig zijn. Belangrijk is dat bij het afgraven nauwkeurig gewerkt moet worden en dat de terug te plaatsen grond "schoon" is. De afgegraven grond moet op een veilige plek worden opgeborgen.

Kostenraming Maaien*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afmaaien Japanse duizendknoop	100	m2	100	26	€ 0,55	€ 0,55
Verwerken maaisel Japanse duizendknoop***	100	m2	100	26	€ 1,08	€ 1,08
Schoonmaken machine (maaimachine)****	1	st	100	26	€ 37,73	€ 37,73
					Totale prijs	€ 39,36
					Prijs per m2	€ 0,39

* Maaien van gazons, speelweides
** Prijzen gebaseerd op GWWkosten 2009
*** Exclusief stortkosten
**** Prijs gebaseerd op half uur schoonmaken+ half uur machineuur en 1 arbeider

**PRIJSOPGAVE
NIET BEKEND**

Kostenraming Afgraven*						
Omschrijving actie	Aantal	Eenheid	Bew. %	Freq.	Prijs/eh**	Totale prijs
Afgraven Japanse duizendknoop	500	m3	100	1	€ 0,70	€ 350,00
Grond vervoeren	500	m3	100	1	€ 6,65	€ 3.325,00
Grond verwerken in depot***	500	m3	100	1	€ 0,62	€ 310,00
					Totale prijs	€ 3.985,00
					Prijs per m3	€ 7,97

* Afgraven van zandgronden
** Prijzen gebaseerd op GWWkosten 2009
*** Grond moet opgeslagen worden in een gesloten depot waar betonnen keermuren omheen zitten ZONDER scheuren

PARTICULIERE TUIJEN

ZONEOMSCHRIJVING

Particuliere tuinen zijn zowel binnen als buiten de bebouwde kom te vinden. Deze vallen onder verantwoordelijkheid van de particulier en niet onder die van de gemeente.

Bodem: De particuliere tuin is een specifiek onderdeel van het stedelijk gebied, wat bekend staat om het gebruik. Over de bodemopbouw is niks te zeggen, omdat het binnen het stedelijk gebied valt.

Grondwatertrap: Over het grondwater is weinig te zeggen.

Terreintypen: Divers, afhankelijk van het gebruik door de particulier.

LOCATIEOMSCHRIJVING

Particuliere tuinen liggen aan huizen die geen eigendom van de gemeente.

TOE TE PASSEN BESTRIJDINGSTECHNIEKEN

Bij de particuliere tuin kunnen verschillende technieken toegepast worden. Alleen is de uitvoering niet de taak van de gemeente, maar van de burger. In het communicatieplan wordt het proces met de burger uitgelegd en wordt er geadviseerd hoe de gemeente de burger kan inlichten over de Japanse duizendknoop en welke technieken er toegepast kunnen worden.

HOOFDSTUK 8

COMMUNICATIEPLAN

JAPANESE DUIZENDKNOOP

Bij het voorkomen en beheersen van de Japanse duizendknoop is betrekken van de burger belangrijk. De Japanse duizendknoop verspreidt zich massaal in Nederland door het gebrek aan kennis bij burgers, aannemers en ambtenaren. Dit communicatieplan dient als advies om kennis bij te brengen en in contact te komen met de burgers van de gemeente Renkum en aannemers die in dienst van de gemeente aan het werk gaan.

Het communicatieplan is opgebouwd in drie delen. Eerst wordt er een verkenning gedaan naar de doelgroep. Het tweede deel is het doel van dit communicatieplan met als belangrijke vraag: Wat wil de gemeente bereiken met dit communicatieplan? Tot slot het derde deel waarin de vraag luidt: Hoe bereikt de gemeente zijn doelgroep? Hierin doen we voorstellen voor attributen die helpen bij het overbrengen van de informatie.

Deel 1: Wat is de doelgroep?

Om de doelgroep vast te stellen, is het van belang dat de gemeente zelf ook weet waar het staat in het communicatieplan. De functie van de gemeente luidt dan ook:

De gemeente is verantwoordelijk voor de coördinatie van het beleid en vormt het aanspreekpunt voor de burgers en aannemers. Daarnaast heeft de gemeente de taak om zijn burgers goed in te lichten over het probleem en ze hebben dan ook een adviserende rol.

De doelgroepen voor dit communicatieplan zijn de inwoners van de gemeente Renkum en aannemers die in dienst van de gemeente aan de slag gaan. Deze doelgroepen komen uit de 6 dorpen van de gemeente Renkum: Renkum, Heelsum, Doorwerth, Heveadorp, Oosterbeek en Wolfheze en eventueel uit aangrenzende dorpen en steden. Bijvoorbeeld Wageningen en Arnhem.

Deel 2: Wat wil de gemeente bereiken?

Nu de doelgroepen zijn vastgesteld, is het belangrijk dat de gemeente duidelijk op papier heeft staan waar ze naar toe wil met dit communicatieplan en daarom is het van belang dat er een doel aan dit communicatieplan wordt gekoppeld.

Het hoofddoel van de gemeente is dat de doelgroep zich bewust is van de gang van zaken rond de Japanse duizendknoop en dat de doelgroep actief meewerkt aan het voorkomen en bestrijden van deze plant.

Burgers spelen een belangrijke rol bij de verspreiding van de Japanse Duizendknoop. Vaak gebeurt dit onbewust. Door de mensen te voorzien van informatie, voorkomt de gemeente dat het probleem verergert en kan er begonnen worden aan de bestrijding. De gemeente wilt dat de burger voorzichtig omgaat met de Japanse Duizendknoop.

Uit dit hoofddoel komen 2 doelstellingen, die nodig zijn om het hoofddoel te laten slagen.

1. De gemeente houdt de ontwikkelingen rondom de Japanse Duizendknoop actueel.

Dit kan door middel van het opzetten van een meldingssysteem, waar de burger de actuele stand van zaken kan zien (bijvoorbeeld kaart met voorkomende locaties) en zelf ook de mogelijkheid krijgt om locaties te melden.

2. Burgers bezitten voldoende kennis over de gang van zaken rondom de Japanse duizendknoop.

Deze kennis kan door middel van het plaatsen van een persbericht, een artikel op de gemeentewebsite en het maken van folders die op verschillende plekken binnen de gemeente en online beschikbaar zijn.

Deel 3: Hoe bereikt de gemeente de doelgroep?

Om de doelstellingen te behalen, moet de gemeente de burger op verschillende manieren zien te bereiken en te activeren. Deze middelen leveren daar een bijdrage aan:

- Een meldingssysteem met daar de actuele stand van zaken
- Een persbericht
- Een artikel op de website
- Informatie folders

Meldingssysteem

De gemeente moet een meldingssysteem opzetten, waar de burger de actuele stand van zaken kan zien op een kaart en zelf een locatie kan melden. Dit systeem is online te vinden en bestaat uit een actuele kaart (gehaald uit het groenbeheersysteem) en een formulier waar de burger zo specifiek mogelijk kan aangeven waar precies een nieuwe populatie is. Deze kaart moet online beschikbaar zijn, maar ook eens in de maand ter inzage op het gemeentehuis liggen. Zo kunnen de mensen die geen computer tot hun beschikking hebben, op de hoogte gehouden worden. Ook moet er bij de informatiefolders een formulier zitten, waarop de burger met de hand een melding kan doen en deze kan opsturen naar de gemeente of langsbrengen bij de receptie. Deze formulieren moeten ook los verkrijgbaar zijn bij Burgerzaken, VVV-kantoren en andere openbare plekken in de gemeente.

In bijlage E is een inventarisatiekaart toegevoegd. Deze kaart is de meest recente inventarisatie van de Japanse duizendknoop en dateert van 6 juni 2013.

Afbeelding 8.2: De gemeente verschaft informatie aan de burger

Afbeelding 8.3: De burger kan locaties van de plant melden

Persbericht:

Ieder jaar moet de gemeente een maand voordat het groeiseizoen begint (februari) een persbericht publiceren waarin vermeld staat dat het groeiseizoen van de Japanse duizendknoop weer eraan zit te komen. Hierdoor maakt de gemeente de burger bewust van het feit dat de Japanse duizendknoop weer gaat groeien. De burger zal dan mogelijk een bijdrage kunnen leveren aan de bestrijding van de Japanse duizendknoop. Belangrijk is dat er in ieder geval de volgende punten worden opgenomen in het persbericht:

- Uitleggen wat de Japanse duizendknoop is
- Het gevaar van deze plant uitleggen
- De manier van verspreiding binnen de gemeente
- De burger erop attenderen wat ze wel en vooral niet moeten doen
- Verwijzen naar de website, informatiefolders en het meldpunt Japanse Duizendknoop (afb.8.2 & 8.3)

Artikel op de website

Ten tijde van het groeiseizoen moet de gemeente een artikel plaatsen op de gemeentewebsite. Hier kan de burger informatie vinden over de Japanse duizendknoop en krijgt hij informatie over wat de burger wel en niet moet doen.

Het artikel is een samenvatting van het gemaakte onderzoek, waarin de volgende punten te vinden zijn:

- Omschrijving Japanse Duizendknoop
- Kenmerken
- Gevaren van de plant
- Verspreiding
- Hoe te bestrijden
- Advies
- Verwijzing naar het meldingssysteem

Deze punten zijn voorzien van illustraties en foto's van de Japanse duizendknoop. De foto's zijn gemaakt op locaties binnen de gemeente, zodat de burger locaties gaat herkennen en alerter gaan kijken naar andere locaties.

Informatiefolder

Naast een artikel in de krant en een artikel op internet, is het belangrijk dat er ook een informatiefolder beschikbaar is. Deze folder is een samenvatting van het artikel op internet en gaat vooral in op hoe de burger een rol kan spelen bij het voorkomen en bestrijden van de Japanse duizendknoop. De folder is te verkrijgen bij openbare gelegenheden binnen de gemeente, zoals het gemeentehuis, bibliotheken, VVV-kantoren en politiebureaus. Maar ook bij sportverenigingen en buurthuizen.

In de folder zijn de volgende punten verwerkt:

- Korte omschrijving van de Japanse duizendknoop
- Gevaren van de plant
- Wat de burger wel en niet moet doen
- Verwijzingen naar website voor meer informatie
- Los formulier voor het melden van een locatie (zie kopje Meldingssysteem)

VERKLARENDE WOORDENLIJST

Nomenclatuur: geheel van vaste regels waarnaar de namen in een vak van wetenschap worden gegeven

BRONNENLIJST

Literatuur:

Duistermaat, H. et al. (2012). *Actuele verspreiding en risico's van mannelijke fertiele Fallopija japonica planten*. Leiden

Environment Agency (2006). *The Knotweed Code of Practice*. Bristol (Engeland).

Groot, C. de, & Oldenburger, J. (2011). *De bestrijding van invasieve uitheemse plantensoorten*. Wageningen: Stichting Probos.

Groot, C. de & Oldenburger, J. (2011) *Ongenode gasten in het landschap*. Wageningen: Bosrevue

Kelly, J., C. M. Maguire, et al. (2008). *Best Practice Management Guidelines Japanese knotweed Fallopija japonica*, Prepared for NIEA and NPWS as part of Invasive Species Ireland.

Artikelen in tijdschriften:

Alberternst, B. & H. J. Böhmer. (2006). "NOBANIS – Invasive Alien Species Fact Sheet – Fallopija japonica." *Online Database of the North European and Baltic Network on Invasive Alien Species – NOBANIS*

Bailey, J. P. & A. P. Connolly (2000). "Prize-winners to pariahs—a history of Japanese Knotweed s.l. (Polygonaceae) in the British Isles." *Watsonia* 23: 93–110.

Becker, P. G. (2007). Bionic Knotweed Control. *NewTritonInk*. Wiesbaden.

Djeddour, D.H. & Shaw, R.H. (2010). The biological control of fallopija japonica in

Great Britain: review and current status. *Outlooks on pest management*, 21, 15-18.

Brock, J. H. & P. M. Wade (1992). Regeneration of Fallopija japonica, Japanese Knotweed, from rhizome and stems: Observation from greenhouse trials. . *The 9th International Symposium on the biology of weeds*. Dijon, France: 85–94.

Brock, J. H., L.E. Child, L.C. De Waal & M. Wade. (1995). The invasive nature of Fallopija japonica is enhanced by vegetative regeneration from stem tissues. *Plant Invasions - General Aspects and Special Problems*. P. Pyšek, K. Prach, M. Rejmánek and M. Wade. *Amsterdam, SPB Academic Publishing*: Pages 131-139.

D.J., B. (1991). "The testing of concrete revetment blocks resistant to growths of Reynoutria japonica (Japanese knotweed)." *Water Research* 24: 495-498.

Dobrowolski, J. & M. Stannard (2004). Japanese Knotweed and its Hybrids. Forest Stewardship Notes. Washington, VS, Washington State *University Extension*. 13: 10-13.

Gerber, E., C. Krebs, et al. (2008). "Exotic invasive knotweeds (Fallopia spp.) negatively affect native plant and invertebrate assemblages in European riparian habitats." *Biological Conservation* 141: 646-654.

Joop, P. (2008). Invasieve exoten: Bestrijden of mee leren leven? *Vakblad natuur, bos en landschap*, 5, 18 - 21.

Elektronische bronnen:

Agentschap Natuur en Bos (2013). http://www.natuurenbos.be/nl-BE/Natuurbeleid/Soortenbeleid/Overlast_schade/door_uith_soorten/invex_aanpak/Japanse_duizendknoop.aspx, Geraadpleegd op 14 februari 2013

AlterIAS (2013). <http://www.alterias.be/nl/wat-zijn-invasieve-planten-verspreiding> Geraadpleegd op 14 februari 2013

Avallo (2013): http://www.avallo.nl/?page_id=80 Geraadpleegd in maart 2013

Beringen, B. (2010). *Bastaardduizendknoop lijkt algemener dan gedacht*. <http://www.floron.nl/Nieuws/tabid/61/ArticleType/ArticleView/ArticleID/189/Default.aspx> Geraadpleegd op 27 januari 2013.

Beringen, R.(2012). *Japanse Duizendknoop (Exoot)* <http://www.nederlandsesoorten.nl/nsr/concept/OAH-CYFCFJXUH/presenceAndDistribution> Geraadpleegd op 27 januari 2013

Brill, S. (2013) *Recipe for Apple Pie with Japanese Knotweed*: <http://www.wildmanstevebrill.com/> Geraadpleegd in april 2013

Devon County Council (2013). *Japanese Knotweed - What's the problem?* http://www.devon.gov.uk/index/environment/natural_environment/biodiversity/japanese_knotweed/whats_the_problem.htm Geraadpleegd op 14 februari 2013

Environet UK (2013). *Japanese knotweed information*.
<http://www.environetuk.com/japanese-knotweed-information.aspx>
Geraadpleegd op 14 februari 2013

European Commission Environment - Invasive Alien Species (2011).
http://ec.europa.eu/environment/nature/invasivealien/index_en.htm
Verkregen op 14 februari 2013

Florabase (2013).
<http://florabase.dec.wa.gov.au/search/quick?q=Polygonaceae>
Geraadpleegd op 11 maart 2013

Jacos, W. (2013): *Ziekte van Lyme - Resvervatrol*:
<http://www.lymenatuurlijkgenezen.nl/resveratrol.htm>
Geraadpleegd in april 2013

Pyšek, P. (2006). *Fallopia Japonica*.
<http://www.europealiens.org/speciesFactsheet.do?speciesId=8137>.
Geraadpleegd op 14 februari 2013

Rijksoverheid (2006). *Beleidsnota invasieve exoten*.
<http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2007/10/15/beleidsnota-invasieve-exoten.html>
Geraadpleegd op 14 februari 2013

Shikigami (2013): *Itadori*
<http://nakazora.wordpress.com/tag/medicinal/>
Geraadpleegd in april 2013

Vanhellemont, M. et. al. *Invasieve exoten in het bos*.
<http://edepot.wur.nl/156925>
Geraadpleegd op 4 maart 2013

Deskundigen:

André Menting, gemeente Renkum
Casper de Groot, Stichting Probos Wageningen.

ILLUSTRATIE

LIJST

Voor dit rapport is er gebruik gemaakt van de volgende afbeeldingen. Alle overige afbeeldingen zijn gemaakt door Jorick van den Top of Hylke Pander.

Voorkant: <http://freethoughtblogs.com/entequilaes-verdad/files/2013/01/DSC03786.jpg>

Hoofdstuk 1: http://pandavoer.nl/foto/DSC01942_pi.jpg

Deel 1: http://www.shim.bc.ca/invasivespecies/images/knotweed_canopy.jpg

Hoofdstuk 2: http://www.avallo.nl/wp-content/uploads/2012/05/IMG_0798.jpg

Afbeelding 2.2: SBNA©

Afbeelding 2.3: <http://nakazora.files.wordpress.com/2011/07/itadori-dish.jpg>

Afbeelding 3.1: http://www.biologie.uni-freiburg.de/data/bio2/schroeder/Images/Polygonum_cuspidatum_2_large.jpg

Afbeelding 3.2: Floron

Afbeelding 3.3: Floron

Afbeelding 3.4: BSBI

Afbeelding 3.5: <http://sillysoft.net/lux/maps/Northern%20America>

Afbeelding 4.1: Kirsten Welten

Afbeelding 4.2: <http://www.landvanreyen.eu/home/lint/images/P1020022.jpg>

Afbeelding 4.3: <http://2.bp.blogspot.com/-G6auoKx-VEmY/Tjgxl4ZCqbl/AAAAAAAAABpc/ZiHFpr35aZ4/s640/Schapen+in+Delftse+Hout.jpg>

Afbeelding 4.4: Best Practice Management Guidelines Japanese knotweed *Fallopia japonica*, Prepared for NIEA and NPWS as part of Invasive Species Ireland.

Afbeelding 4.5: Best Practice Management Guidelines Japanese knotweed *Fallopia japonica*, Prepared for NIEA and NPWS as part of Invasive Species Ireland.

Afbeelding 4.6: http://knotweedkiller.com/wp-content/uploads/2012/09/photo_knotweed1-150x150.jpg

Afbeelding 4.7: http://newsimg.bbc.co.uk/media/images/44943000/jpg/_44943189_-10.jpg

Hoofdstuk 5: <http://www.jksl.com/UserFiles/Image/Japanese%20Knotweed%20growing%20into%20conservatory.jpg>

Foto staalkaart Heide: <http://t0.gstatic.com/images?q=tbn:ANd9GcQ-4DQUQ1a-9MgKsxVDpSJ9FYbKFp-YID-g3AsXsSaHIPfUW7t7L>

Afbeelding 8.1: <http://www.totalspecificsolutions.nl/umbraco/imagegen.aspx?image=%2f78497%2fprlg.jpg&width=450&height=299&crop=resize&class=local&name=>

Afbeelding 8.2: <http://www.clv.nl/Portals/0/fotootjes/LL-overig/Leerlingen%20-%20Meldpunt1.jpg>

BIJLAGES

BIJLAGES A: ONDERZOEKSOPZET

1.1 AANLEIDING

Exoten zijn planten en dieren die zich hebben gevestigd in een land waar ze oorspronkelijk niet vandaan komen. Dit neemt niet weg dat het schadelijk is voor de omgeving. Alleen wanneer de exoot zich massaal verspreidt en een negatieve invloed uitoefent op de biodiversiteit, dan is er sprake van een invasieve exoot. De Japanse duizendknoop is zo'n invasieve exoot. Door zijn negatieve invloed op de ecologie en zijn vermogen om schade aan te richten aan bijvoorbeeld drainagebuizen, wegen en funderingen is een noodzaak dat er iets gedaan wordt aan deze woekeraar. De cijfers liegen er niet om, en mede door zijn veelvoudige verspreiding kan gesproken worden van een ware plaag. Op diverse monitoringsites voor flora en fauna komen steeds meer meldingen. Van tientallen meldingen in 2000 tot meer dan 300 meldingen in 2010. Door zijn negatieve invloed op de inheemse beplanting, is dit zorgelijk te noemen. Inmiddels heeft de plant sterk aanwezig binnen de gemeentegrenzen van Renkum.

Vanwege zijn grote verspreiding en zijn grote invloed op de ecologie en de economie, wil de gemeente Renkum iets doen aan deze plaag. Het is noodzakelijk dat de gemeente leert om te gaan met deze woekeraar, voordat de Japanse duizendknoop de natuurlijke omgeving overneemt.

1.2 DOELSTELLING

Het doel van dit onderzoek is antwoord te krijgen op de hoofdvraag en een advies voor omgang met de Japanse duizendknoop te schrijven en dit ten einde van het onderzoek te geven aan de gemeente Renkum.

1.3 VRAAGSTELLING

De hoofdvraag voor dit onderzoek luidt:

Hoe kan de gemeente Renkum het beste omgaan met de Japanse duizendknoop?

Om de vraag goed te kunnen beantwoorden, stellen we ook deelvragen op. Deze deelvragen luiden als volgt:

1. Wat is de Japanse Duizendknoop?
2. Waarom moet de Japanse duizendknoop worden bestreden?
3. Hoe kan de verspreiding van de Japanse duizendknoop worden voorkomen?
4. Hoe kan de Japanse Duizendknoop worden bestreden?
5. Welke factoren spelen een rol bij de bestrijding van de Japanse Duizendknoop?
6. Wat zijn de voor- en nadelen van de verschillende bestrijdingstechnieken?
7. Welke factoren spelen er een rol in Renkum?
8. Wat wil de gemeente Renkum?
9. Welke bestrijdingstechnieken kunnen er worden toegepast in de gemeente Renkum?
10. Hoe kunnen deze bestrijdingstechnieken worden uitgevoerd en wat voor effecten hebben deze bestrijdingstechnieken op gebied van kosten, organisatie, kwaliteit en communicatie?
11. Waarover moet er worden gecommuniceerd met de bewoners binnen de gemeente Renkum?

1.4 METHODIEK

Om antwoorden te krijgen op de vragen, moeten we onderzoek gaan doen. Hoe we dit onderzoek gaan doen, staat hieronder beschreven. Per deelvraag geven we kort aan wat we willen weten en hoe we aan de benodigde informatie kunnen komen.

1. Wat is de Japanse Duizendknoop?

We willen graag weten wat nou eigenlijk de Japanse duizendknoop is en een beeld schetsen hoe deze plant hier is gekomen. Dit willen we gaan beantwoorden, middels literatuur en gesprekken met onze informanten.

2. Waarom moet de Japanse Duizendknoop worden bestreden?

Wat zijn nou de beweegredenen om de Japanse duizendknoop aan te pakken en wat voor effect heeft de plant op zijn naaste omgeving. Door literatuur te raadplegen en interviews af te nemen krijgen we inzicht in de maatschappelijke effecten. Ook hopen we meer relevante argumenten te vinden waarom de Japanse Duizendknoop al dan niet bestreden moet worden.

3. Hoe kan de verspreiding van de Japanse Duizendknoop worden voorkomen?

Voorkomen is beter dan genezen, daarom is het van belang dat er voorkomen wordt dat Japanse duizendknoop zich verder verspreid. Uit de literatuur en gesprekken met experts, proberen we hier informatie over te vinden.

4. Hoe kan de Japanse Duizendknoop worden bestreden?

Geen woorden, maar daden. Hoe kan de Japanse duizendknoop worden bestreden? Welke technieken zijn er en hoe succesvol zijn deze? Via interviews en bronnen over bestrijdingstechnieken willen we een beeld vormen van welke manieren er zijn.

5. Welke factoren spelen een rol bij de bestrijding van de Japanse Duizendknoop?

Wanneer is een bestrijding effectief of juist niet? Welke factoren zorgen ervoor dat er bestreden kan worden? Door te interviewen en daarnaast de literatuur te raadplegen, proberen we een beeld te vormen van deze factoren.

6. Wat zijn de voor- en nadelen van de verschillende bestrijdingstechnieken?

Na alle bestrijdingstechnieken te hebben uitgezocht, de factoren die een rol spelen bij de bestrijding te hebben bekeken en geformuleerd, is het mogelijk om voor- en nadelen van de verschillende bestrijdingstechnieken naast elkaar te leggen. Aan de hand van de kennis, opgedaan uit de eerder geraadpleegde literatuur en door vergelijkingen te maken, kunnen er conclusies getrokken worden.

7. Welke factoren spelen er een rol in Renkum?

Na de algemene factoren te hebben bekeken, is het nu een vereiste om de situatie van de gemeente Renkum onder de loep te nemen. Wat maakt het mogelijk dat de Japanse duizendknoop hier zo goed gedijt? Door kaarten te bekijken, literatuur te lezen en interviews te houden met diverse mensen binnen de gemeente, proberen we de situatie van Renkum in woord en beeld te krijgen. Daarnaast moeten we ook inventariseren waar de plant op dit moment binnen de gemeentegrenzen voorkomt.

8. Wat wil de gemeente Renkum?

Waar streeft de gemeente Renkum na? Wat wil de gemeente Renkum bereiken? Door interviews af te nemen met diverse verantwoordelijken binnen de gemeente, willen we de beweegredenen van de gemeente om iets met de Japanse duizendknoop te doen.

9. Welke bestrijdingstechnieken kunnen er worden toegepast in de gemeente Renkum?

Welke van de bestrijdingstechnieken die zijn uitgezocht, kunnen het beste worden toegepast binnen de gemeentegrenzen? Met de verworven kennis kunnen we per locatie een passende techniek toepassen

10. Hoe kunnen deze bestrijdingstechnieken worden uitgevoerd en wat voor effecten hebben deze bestrijdingstechnieken op gebied van kosten, organisatie, kwaliteit en communicatie?

Wanneer de bestrijdingstechnieken zijn uitgezocht, is het zaak om ook de bestrijdingstechnieken om te zetten naar uitvoerbare technieken. Wat komt er allemaal bij kijken en hoe moet deze worden toegepast binnen de gemeente? Door kennis van eerdere vragen te gebruiken, het raadplegen van normenboeken, interviews met wijkbeheerders in de gemeente, maken we de bestrijdingstechnieken tastbaar en uitvoerbaar.

1.5 FASES IN HET ONDERZOEK

Het project bestaat uit verschillende fases:

- Onderzoeksfase
- Adviesfase
- Afrondende fase

1.5.1. ONDERZOEKSFASE

De onderzoeksfase bestaat uit een literatuurstudie en gesprekken met onze informanten. We proberen antwoord te krijgen op onze deelvragen en het resultaat van deze onderzoeksfase is DEEL I van ons rapport, Japanse duizendknoop in het algemeen.

1.5.2. ADVIESFASE

Al vervolg op onze onderzoeksfase, kunnen we gevonden informatie vertalen naar een advies voor de gemeente Renkum. Dit advies bestaat uit antwoorden op de deelvragen die specifiek gaan over de gemeente Renkum. Resultaat is een advies met daarin antwoord op de hoofdvraag: Hoe kan de gemeente Renkum het beste omgaan met de Japanse duizendknoop?

1.5.3. AFRONDINGSFASE

In de afrondingsfase zetten we alles netjes in het rapport en hebben we ruimte voor uitloop.

BIJLAGE B: BODEMKAART

BIJLAGE C:

GRONDWATERRAPPEN

BIJLAGE D: TERREINTYPEN

BIJLAGE E:

INVENTARISATIEKAART JAPANSE DUIZENDKNOOP

