

Bijlage 2. Inhoudelijke reactie per soort

Inhoudsopgave

De kleuren en codes corresponderen met de BuRO-beoordeling per soort (Zie bijlage 1 voor uitleg).

Soorten met een * zijn beoordeeld door expertpanels1, de overige soorten op basis van NVWA-

expertise en literatuurbronnen.

1. Aquatische planten 2

Alternanthera philoxeroides 2

Elodea nuttallii 3

Myriophyllum heterophyllum * 4

2. Terrestrische planten 5

Acer negundo 5

Ailanthus altissima * 6

Asclepias syriaca 7

Cornus sericea 8

Fallopia x bohemica * 10

Gunnera manicata 11

Gunnera tinctoria * 12

Heracleum mantegazzianum * 13

Impatiens glandulifera 14

Lupinus polyphyllus 15

Microstegium vimineum 16

Pennisetum setaceum 17

Solidago graminifolia 18

3. Zoogdieren 19

Bison bison 19

Nyctereutes procyonoides * 20

Ondatra zibethicus * 22

4. Vogels 24

Alopochen aegyptiaca * 24

5. Vissen 26

Ameiurus melas * 26

Lepomis gibbosus * 27

6. Mariene soorten 30

Homarus americanus * 30

1 Verbrugge et al, 2015. Expertpanelbeoordeling van (potentiële) risico’s en managementopties van invasieve exoten in

Nederland Inhoudelijke input voor het Nederlandse standpunt over de plaatsing van soorten op EU-verordening 1143/2014
www.nvwa.nl/actueel/mededelingen-uitheemse-dieren-en-planten/nieuwsbericht/2062642/reageren-op-
expertpanelbeoordeling-152-invasieve-exoten-tot-1-juli-2015

http://www.nvwa.nl/actueel/mededelingen-uitheemse-dieren-en-planten/nieuwsbericht/2062642/reageren-op-expertpanelbeoordeling-152-invasieve-exoten-tot-1-juli-2015
http://www.nvwa.nl/actueel/mededelingen-uitheemse-dieren-en-planten/nieuwsbericht/2062642/reageren-op-expertpanelbeoordeling-152-invasieve-exoten-tot-1-juli-2015

Aquatische planten

2

1. Aquatische planten

Alternanthera philoxeroides Alligator weed Categorie 3D

Impact op biodiversiteit in NL (0 – 3) 0

Impact op ecosystemen in NL (0 – 3) 0

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Matig

Impact pathwaymanagement Gering

Mate van aanwezigheid in EU Beperkt Aanwezig in FR en IT

Mate van aanwezigheid in NL Afwezig

Elimineerbaar in heel NL? n.v.t.

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve -

Aternanthera philoxeroides is een plant die in de EU vooral goed groeit in het mediterrane gebied.

In Nederland is vestiging en schade niet te verwachten.

Er lijkt geen import en handel te zijn in deze soort, alhoewel het niet is uitgesloten dat deze soort

wel in enige mate wordt gebruikt door en uitgewisseld tussen aquariumeigenaren. Ook is het niet

helemaal uitgesloten dat deze soort toch (af en toe) onder de soortnaam Aternanthera sessilis

wordt geïmporteerd, omdat deze soorten eenvoudig met elkaar kunnen worden verward.2

Aternanthera sessilis is wel een gangbare aquariumplant.

Aternanthera philoxeroides kan de EU binnenkomen als verontreiniging van bijvoorbeeld vogelvoer

en plantaardig uitgangsmateriaal.

Samenvattend

Aternanthera philoxeroides zal zich in Nederland naar verwachting niet vestigen en geen schade

veroorzaken. Handel is er niet of nauwelijks alhoewel misidentificatie met Aternanthera sessilis niet

is uitgesloten.

2 http://www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/15-20714_PRA_Alternanthera_philoxeroides.pdf

http://www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/15-20714_PRA_Alternanthera_philoxeroides.pdf

Aquatische planten

3

Elodea nuttallii Smalle waterpest Categorie 1E

Impact op biodiversiteit in NL (0 – 3) 2

Impact op ecosystemen in NL (0 – 3) 2

Impact op ecos.diensten in NL (0 – 3) 3 Belemmering waterregulatie en recreatie

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Gedeeltelijk

Impact pathwaymanagement Matig

Mate van aanwezigheid in EU Wijdverspreid Aanwezig in AT, BE, CZ, DK, FI, FR, DE, HU, IR, IT,

LU, NL, PL, RO, SK, SI, SE, UK

Mate van aanwezigheid in NL Wijdverspreid Eén van de meest algemene waterplanten in NL

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer > € 1 miljoen Deels gedekt door regulier beheer

Ongewenste neveneffecten beheer Matig Zeer groot te beheren oppervlak

Positieve effecten > negatieve Nee

Smalle waterpest is in Nederland in het begin van de 20e eeuw ingevoerd en komt nu vaak in grote

hoeveelheden voor in relatief voedselrijke wateren in Nederland m.u.v. Zeeland en de

Waddeneilanden.

Smalle waterpest domineert de onderwatervegetatie en concurreert ondergedoken waterplanten

weg. Bij afsterven van massavegetaties ontstaat zuurstofgebrek hetgeen een negatieve impact

heeft op vissen en ongewervelde dieren. Bij massale ontwikkeling onderschept Elodea nutallii het

zonlicht en verminderd de stroomsnelheid van het water. Uit de bodem opgenomen nutriënten

komen na afbraak vrij in het water. Afbraak geeft aanleiding tot eutrofiering, lage zuurstofgehalten

en lage pH waarden. Ernstige impact op ecosystemen zal waarschijnlijk beperkt blijven tot wateren

met beperkte natuurwaarden.

Bij dominantie ondervinden pleziervaart, zwemmers en hengelsport hinder. Doorstroming en

waterafvoer in watergangen wordt fors belemmerd. Waterinlaten en sluizen kunnen verstopt raken.

Smalle waterpest is niet opgenomen in het Convenant Waterplanten en wordt onder allerlei namen

verkocht als zuurstofplant voor aquarium of vijver. De hoeveelheden in handel zijn relatief beperkt.

Voorkomen van verspreiding is in Nederland nauwelijks zinvol en mogelijk. Beperken van impact is

de enige logische insteek. Dit vereist één à twee maaibeurten per jaar. In geheel Nederland gaat

het dan over een zeer groot oppervlak. Omdat smalle waterpest meestal de meest voorkomende

soort is, wordt deze soort vaak al aangepakt tijdens regulier beheer (schonen) van watergangen.

Een groot deel van de kosten voor het beheer van smalle waterpest wordt daarom al bij het

reguliere beheer gemaakt.

Samenvattend

Smalle waterpest is één van de meest algemene waterplanten in Nederland, waarbij op landelijke

schaal eliminatie onmogelijk en voorkomen van verdere verspreiding nauwelijks zinvol is. Voor een

deel vindt beheer (beperken van impact) al plaats via regulier beheer (schonen) van watergangen.

Een eventueel import- en handelsverbod heeft vanuit Nederlands waterbeheerperspectief weinig tot

geen toegevoegde waarde.

Aquatische planten

4

Myriophyllum heterophyllum Ongelijkbladig vederkruid Categorie 1D

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 3

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Ja o.a. H3150 (Meren met krabbenscheer en

fonteinkruiden)

Mogelijkheden pathwaymanagement Gedeeltelijk

Impact pathwaymanagement Matig

Mate van aanwezigheid in EU Regionaal Aanwezig in AT, BE, FR, DE, NL en ES

Mate van aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer €0,1 – 1 miljoen

Ongewenste neveneffecten beheer Beperkt

Positieve effecten > negatieve Nee

In Nederland komt ongelijkbladig vederkruid wijdverspreid voor, maar met name in kanalen, beken

en (zandwin)plassen op de hogere zandgronden in Noord-Brabant, Limburg, Drenthe en Salland.

Deze exoot concurreert onder bepaalde omstandigheden ondergedoken waterplanten weg. Zowel in

gebieden met hoge (sloten in Vechtplassengebied), matige (zandwin-) plassen) als lage

natuurwaarden (Oranjekanaal, urbane wateren). Ongelijkbladig vederkruid heeft een impact op

ecosystemen door lichtinterceptie en doordat nutriënten bij afbraak in de waterkolom

terechtkomen. Afsterven kan leiden tot zuurstoftekort. Bij dominantie ondervinden pleziervaart,

zwemmers en sportvisserij hinder en wordt de waterdoorstroming gehinderd.

Eliminatie uit Nederland is niet reëel. Beheer is deels mogelijk. In kleinere geïsoleerde wateren is

eliminatie haalbaar door deze vanaf de kant af te dekken, te schonen, uit te baggeren of droog te

leggen. In grotere wateren is schonen met maaikorf of maaiboot mogelijk, alhoewel het risico van

verdere verspreiding via plantenfragmenten aanwezig is. Het blijkt dat met een aantal extra

maaibeurten op strategische momenten de soort sterk kan worden teruggedrongen of zelfs

verdwijnt, zoals te zien is in Raalte, Zwolle en Oranjekanaal.

Binnen het Convenant Waterplanten is overeengekomen deze soort te verplaatsen van Bijlage 2

naar Bijlage 1 (uit de handel). Deze afspraak is nog niet geformaliseerd middels een aangepast en

gepubliceerd Convenant.

Samenvattend

Ongelijkbladig vederkruid is een schadelijke soort in Nederland. Afgesproken is deze soort op

Bijlage 1 van het Convenant Waterplanten te zetten, waardoor deze op termijn niet meer

verkrijgbaar is in de handel. Eliminatie van M. heterophyllum is niet mogelijk op landelijke schaal.

Beheer is lastig, maar kan in bepaalde situaties wel gericht toegepast worden om schade in

bepaalde gebieden te beperken of voorkomen. Gezien de schadelijkheid van deze soort in

Nederland komt deze soort in aanmerking voor plaatsing op de Unielijst. Daarnaast is al

overeengekomen deze soort op Bijlage 1 van het Convenant Waterplanten te plaatsen. De VBNE

heeft M. heterophyllum op een lijst met invasieve planten gezet waarvan het advies aan de leden

(bos- en natuurterreineigenaren) is deze soort te bestrijden.3

3 http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-
2015.8164cf.pdf

http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf
http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf

Terrestrische planten

5

2. Terrestrische planten

Acer negundo Vederesdoorn Categorie 2E

Impact op biodiversiteit in NL (0 – 3) 1 – 2 Nu 1, bij klimaatverandering meer impact

Impact op ecosystemen in NL (0 – 3) 1 – 2 Nu 1, bij klimaatverandering meer impact

Impact op ecos.diensten in NL (0 – 3)

Overige impact in NL (0 – 3) 1 – 2 Pollen zijn allergeen

Impact op N2000-gebieden in NL? Ja H91E0 (laaggelegen ooibos)

Mogelijkheden pathwaymanagement Gedeeltelijk

Impact pathwaymanagement Matig Veel verhandelde soort, veel in steden (parken etc)

Mate van aanwezigheid in EU Regionaal Aanwezig in AU, CZ, FR, DE, HU, IT, PL, SK, SP, SE,

UK.

Mate van aanwezigheid in NL Regionaal Met name langs grote rivieren

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer ?

Ongewenste neveneffecten beheer Matig Mogelijk toename gebruik herbiciden

Positieve effecten > negatieve Nee

Vederesdoorn wordt veel in parken aangeplant en verwildert daar soms. In Nederland komt deze

soort vooral langs de grote rivieren voor, maar ook in de duinen. Ze groeit vooral op kribben en in

zandige uiterwaarden vlakbij het zomerbed van de rivier.4

Ondanks de toename van deze soort in Nederland, lijkt de soort hier, anders dan in enkele andere

EU-lidstaten (in Midden- en Zuid-Europa), op dit moment weinig schade te veroorzaken. Dit zou in

de toekomst kunnen veranderen a.g.v. klimaatverandering (hogere temperatuur). Na

overstromingen (langs rivieren) treedt in optimale omstandigheden snelle en massale vegetatieve

hergroei op. Dit leidt tot de vorming van een dichte begroeiing in rivierbegeleidende bossen die

andere plantensoorten, zoals schietwilg (Salix alba), verdringt. Impact op ecosystemen ontstaat

doordat Acer negundo leidt tot een wijziging in soortensamenstelling van zachthout- naar

hardhoutsoorten.5, 6

Acer neguno is een populaire tuin- en parkboom en wordt veel verhandeld.

Gezien de huidige verspreiding van deze soort langs de grote rivieren is eliminatie op landelijke

schaal niet reëel. Effectief beheer in het rivierengebied is mogelijk maar vergt een forse

inspanning. Bestrijding is mogelijk door zaailingen en jonge boompjes mechanisch te verwijderen

of te behandelen met herbiciden (o.a. glyfosaat). Bij grote populaties is beheer rondom het gebied

de meest effectieve werkwijze om verdere verspreiding te voorkomen.

Samenvattend

Acer negundo is een boom die nu nog weinig schade veroorzaakt in Nederland, maar dat zou in de

toekomst kunnen veranderen bij opwarming van ons klimaat. Het betreft een veel verhandelde

boomsoort die populair is bij tuineigenaren en veel aanwezig is in stedelijk groen. Plaatsing op de

Unielijst zal om die reden de nodige weerstand oproepen. In Nederland is alleen beheer mogelijk.

4 http://www.verspreidingsatlas.nl/%5C5001#
5 http://ias.biodiversity.be/species/show/103
6 https://www.nobanis.org/globalassets/speciesinfo/a/acer-negundo/acer_negundo.pdf

http://www.verspreidingsatlas.nl/%5C5001
http://ias.biodiversity.be/species/show/103
https://www.nobanis.org/globalassets/speciesinfo/a/acer-negundo/acer_negundo.pdf

Terrestrische planten

6

Ailanthus altissima Hemelboom Categorie 1E

Impact op biodiversiteit in NL (0 – 3) 2

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 1 Schade aan o.a. muren en gebouwen door wortels

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Matig

Mate van aanwezigheid in EU Wijdverspreid Gevestigd in AT, BE, CZ, FR, DE, GR, HU, IT, MA, NL,

PT, RU, SI, ES en VK.

Mate van aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer €0,1 - 1 miljoen

Ongewenste neveneffecten beheer Matig - groot Maatschappelijke weerstand omdat hemelbomen

gewaardeerde parkbomen zijn

Positieve effecten > negatieve Nee

Hemelbomen worden in Nederland aangeplant in stedelijk gebied, bijvoorbeeld in parken en

botanische tuinen. Daar worden ze erg gewaardeerd. Problemen kunnen ontstaan als deze soort

zich verder verspreidt naar (half)natuurlijke gebieden. De wortels van deze soort scheiden stoffen

af die de groei van omringende planten sterk negatief beïnvloedt (allelopathie). Ook door het

vormen van veel worteluitlopers en een dichte populatie vormen hemelbomen een bedreiging voor

beschermde bedreigde inheemse planten van graslanden en bosranden en het bossysteem als

geheel. De boom zorgt via een verhoging van het stikstofgehalte in de bodem voor een verdroging

van de omgeving.

Hemelbomen komen inmiddels wijdverspreid voor in Nederland, maar nog vooral in het stedelijk

gebied. Verspreiding voorkomen naar (half)natuurlijke gebieden is wenselijk.

Eliminatie uit heel Nederland is technisch gezien niet reëel, omdat permanente verwijdering zeer

lastig is en de bomen weliswaar vooral in stedelijk gebied maar ook op legio andere plaatsen in

kleine aantallen voorkomen. Een mogelijke beheersoptie is alleen de mannelijke exemplaren te

verwijderen en vrouwelijke te laten staan. Mannelijke bomen zijn waarschijnlijk al minder

aangeplant omdat de bloesem van mannelijke bomen onaangenaam ruikt. Beheer, door

bijvoorbeeld stobbenbehandeling (met glyfosaat) en uitputting, is een kwestie van lange adem

omdat incidenteel beheer de toename van het wortelstelsel alleen maar stimuleert. Dit maakt

beheer behoorlijk duur.

Samenvattend

Hemelbomen kunnen schadelijk worden wanneer ze zich verder verspreiden en vestigen naar en in

(half)natuurlijke gebieden. Dit zou voorkomen moeten worden. Hemelbomen zijn echter ook zeer

gewaardeerde bomen in parken en botanische tuinen. Als hemelbomen vanwege het bezitsverbod

allemaal verwijderd moeten worden op deze locaties, dan is flinke weerstand te verwachten.

Mogelijk is dat iets minder als er regelgevingsruimte bestaat om alleen mannelijke bomen te

verwijderen. De VBNE heeft deze soort op een lijst met invasieve planten gezet waarvan het advies

aan de leden (bos- en natuurterreineigenaren) is deze soort te bestrijden.7

7 http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-
2015.8164cf.pdf

http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf
http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf

Terrestrische planten

7

Asclepias syriaca Zijdeplant Categorie 2B / 2E

Impact op biodiversiteit in NL (0 – 3) 2 Bron 8

Impact op ecosystemen in NL (0 – 3) 2 Bron 8

Impact op ecos.diensten in NL (0 – 3) 2 Melksap giftig voor grazende dieren

Overige impact in NL (0 – 3) 1-2 Lastig te bestrijden akkeronkruid

Impact op N2000-gebieden in NL? Mogelijk O.a. duinhabitattypen H2130 en H2160

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Matig Ook productie in NL t.b.v. export

Mate van aanwezigheid in EU Regionaal Aanwezig in: AT, HR, FR, DE, HU, PL, RU, SI, ES, SE

Mate van aanwezigheid in NL Lokaal Met name in duingebieden

Elimineerbaar in heel NL? Mogelijk wel

Kosten eliminatie €0,1 - 1 miljoen

Ongewenste neveneffecten eliminatie Gering

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer ?

Ongewenste neveneffecten beheer Gering

Positieve effecten > negatieve Nee

De zijdeplant, Asclepias syriaca, is vanwege de fraaie bloeiwijze als sierplant over de wereld

verspreid. Al rond 1629 is de plant voor het eerst in Europa geïntroduceerd. In Nederland komt de

soort sinds ca. 1860 verwilderd voor in de duinen van Zuid Kennemerland. Alhoewel de planten in

Nederland kiemkrachtige zaden kunnen produceren, blijft het aantal nieuwe vestigingen beperkt.

De meeste nieuwe groeiplaatsen liggen in of nabij de bebouwde kom en zijn waarschijnlijk het

gevolg van het dumpen van tuinafval of aanvoer van grond met wortelfragmenten. Er zijn

voorlopig geen aanwijzingen dat de zijdeplant zich door middel van zaden over grote afstanden

verspreidt en zich op die manier in nieuwe gebieden vestigt. 9

Gevestigde zijdeplanten breiden zich via de ondergrondse uitlopers gestaag uit. Hierdoor vormt de

plant grote populaties die andere plantensoorten wegconcurreren. Het melksap van de zijdeplant is

giftig voor grazende dieren, met name schapen en runderen.10 Dit geeft problemen bij begrazing

en oogsten van grasland in natuurgebieden.

Bestrijding van de zijdeplant is lastig omdat maaien en verwijderen van wortelstokken het

probleem kan verergeren. Ieder wortelstokfragment kan weer uitgroeien tot een nieuwe plant.

Vooral volledig afgraven maar ook chemische bestrijding (m.n. glyfosaat) zijn de meest effectieve

opties.

Zijdeplanten worden in Nederland als sierplant verhandeld. Productie vindt ook in Nederland plaats

t.b.v. de handel naar andere EU-landen.

Samenvattend

Zijdeplanten komen al lang in Nederland voor en verspreiding zich vooralsnog niet snel. Lokaal

ontstaan grotere populaties die problemen kunnen geven, o.a. door de giftigheid van het melksap

voor grazende dieren. Zijdeplanten zijn in Nederland in de handel verkrijgbaar en worden hier ook

geproduceerd voor export.

8 Matthews et al, 2015. Horizon scanning and environmental risk analyses of non-native biomass
crops in the Netherlands. Reports Environmental Science 506. 253 pp.
9 http://www.verspreidingsatlas.nl/%5C5323#
10 http://www.cabi.org/isc/datasheet/7249

http://www.verspreidingsatlas.nl/%5C5323

Terrestrische planten

8

Cornus sericea Canadese kornoelje Categorie 1E

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3)

Overige impact in NL (0 – 3)

Impact op N2000-gebieden in NL? Ja H91F0 en H91E0 (Ooibossen)

Mogelijkheden pathwaymanagement Gedeeltelijk

Impact pathwaymanagement Matig Veel in parken en plantsoenen

Mate van aanwezigheid in EU Regionaal Aanwezig in: AT, BE, CZ, DK, EE, FI, FR, DE, HU, IE,

LV, SE, UK

Mate van aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Beperkt In rivier- en beek begeleidend bos niet te verwijderen

Jaarlijkse kosten beheer ?

Ongewenste neveneffecten beheer ?

Positieve effecten > negatieve Nee

De Canadese kornoelje is in vele variëteiten in de handel en staat ook in veel parken en

plantsoenen vanwege de mooie rode takken. In Nederland is deze soort vaak verwilderd vanuit

tuinen en komt inmiddels op heel veel plekken voor, met name in de stedelijke omgeving maar ook

in enkele natuurgebieden. De soort verspreidt zich door middel van bessen die door vogels gegeten

worden.11 Dit is niet meer te voorkomen. Ook kunnen afgesnoeide takken zich via het water

verspreiden en elders weer uitlopen.

Woekering van deze plant gebeurt in open en meer beboste natte natuurterreinen (rivier- en

beekbegeleidend bos). De soort kan dan een dichte vegetatie vormen (tot 100.000 planten per

hectare) die de natuurlijke vegetatie verdringt, de soortenrijkdom sterk verlaagt en het

ecosysteem wijzigt. Bosverjonging wordt ernstig belemmerd.12 Degelijke schade treedt nu nog niet

of nauwelijks op in Nederland, maar kan in de toekomst wel op grotere schaal gaan plaatsvinden.

De Canadese kornoelje (Cornus sericea) is afkomstig uit Noord-Amerika, terwijl Cornus alba

afkomstig is uit Azië. Verwilderde planten behoren tot een hybridencomplex van Cornus sericea en

Cornus alba (ook een exoot). Dit maakt een juridisch eenduidige interpretatie van ge- en verboden

voorkomend uit de EU-verordening ingewikkeld. Hierover is duidelijkheid nodig bij discussie over

een mogelijk opname op de Unielijst.

Elimineren uit heel Nederland is onmogelijk. Ook beheer is lastig. De enige optie lijkt de soort in een

vroeg stadium te signaleren en uit te graven. In rivier- en beek begeleidend bos is de soort niet te

verwijderen als zich eenmaal een populatie gevestigd heeft. Een effectieve aanpak wordt verder

bemoeilijkt doordat Canadese kornoelje een besdragende plant is en verspreiding via vogels plaatsvindt.

Samenvattend

De Canadese kornoelje is een risicovolle soort voor Nederland, die sterk kan gaan woekeren in de

nattere natuurterreinen. De soort is niet te elimineren uit geheel Nederland en voorkomen van

verspreiding is lastig doordat dit plaatsvindt via bessen etende vogels. Bestrijding zal lokaal in een

vroegtijdig stadium moeten plaatsvinden, met name in en rond de risicovolle gebieden.

11 http://www.verspreidingsatlas.nl/%5C5525#
12 http://ias.biodiversity.be/species/show/106

http://www.verspreidingsatlas.nl/%5C5525
http://ias.biodiversity.be/species/show/106

Terrestrische planten

9

Het is belangrijk de hybridenproblematiek i.r.t. EU-regelgeving te bespreken. De VBNE heeft deze

soort op een lijst met invasieve planten gezet waarvan het advies aan de leden (bos- en

natuurterreineigenaren) is deze soort te bestrijden.13

13 http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-
2015.8164cf.pdf

http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf
http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf

Terrestrische planten

10

Fallopia x bohemica Boheemse duizendknoop Categorie 1E

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 1

Overige impact in NL (0 – 3)
3

Schade aan waterweringen en gebouwen,

economische schade bosbouw

Impact op N2000-gebieden in NL? Ja Ruigtehabitattypen en H91F0 en H91E0 (Ooibossen)

Mogelijkheden pathwaymanagement Beperkt

Impact pathwaymanagement Hoog

Mate van aanwezigheid in EU Wijdverspreid Aanwezig in: AU, BE, HR, CZ, DK, FI, FR, DE, HU, IE,

IT, NL, PL, RO, SE, SK, UK

Mate aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer > €1.000.000

Ongewenste neveneffecten beheer Matig

Positieve effecten > negatieve Nee

Duizendknoopsoorten koloniseren ruderale gemeenschappen, half natuurlijke graslanden en open

bossen of bosranden en oevers en vormen omvangrijke en dichte populaties. Daarbij verdringen de

duizendknopen inheemse plantensoorten maar ook fauna, zoals bosmieren, vlinders en insecten.

Verder brengen de duizendknopen schade toe aan graslanden, ruigtes en droge en natte alluviale

bossen. Door het wegconcurreren van de (gras)vegetatie kan duizendknoop in de winterperiode

erosie veroorzaken van dijken, oevers en andere taluds. Economische schade aan jonge aanplant

in bosbouw komt ook voor. Verspreiding van duizendknopen treedt op door water en doordat via

machines of grondverzet maairesten of delen van de wortelstokken worden verplaatst.

Wortels van duizendknopen kunnen schade toebrengen aan funderingen, verharding, muren, leidingen

en gebouwen. In het Verenigd Koninkrijk kan de aanwezigheid van (Japanse) duizendknoop dichtbij

een woning ertoe leiden dat potentiële huizenkopers geen hypotheek krijgen.14, 15, 16

Eliminatie uit heel Nederland is onmogelijk, beheer vindt in toenemende mate plaats in Nederland

maar is duur en niet altijd effectief. Onderzoek is gaande naar (kosten)effectieve(re) beheer-

methoden17, waaronder het inzetten van biologische bestrijding (Japanse bladvlo Aphalara itadori).

Samenvattend

Uitheemse duizendknopen zijn een toenemend probleem in Nederland en veroorzaken veel schade.

Beheer is echter moeilijk en duur. Het is goed denkbaar op Unieniveau gezamenlijk(er) te werken

aan effectief pathwaymanagement (preventie) en beheer (o.a. EU-brede ontwikkeling en

toepassing biologische bestrijding). Het is bij de aanpak over duizendknopen het meest logisch alle

invasieve Fallopia-soorten als groep te beschouwen.

De VBNE heeft deze soort op een lijst met invasieve planten gezet waarvan het advies aan de

leden (bos- en natuurterreineigenaren) is deze soort te bestrijden.18

14 http://www.thisismoney.co.uk/money/mortgageshome/article-3074709/Spring-provides-ideal-time-enjoy-garden-plants-
budding-life-garden-inspect-nasty-Japanese-knotweed-ignore-peril.html
15 https://www.cornwall.gov.uk/media/3640989/Mortgage_Final_web-2.pdf
16 https://www.cml.org.uk/policy/policy-updates/all/japanese-knotweed/
17 http://www.bestrijdingduizendknoop.nl
18 http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-
2015.8164cf.pdf

http://www.thisismoney.co.uk/money/mortgageshome/article-3074709/Spring-provides-ideal-time-enjoy-garden-plants-budding-life-garden-inspect-nasty-Japanese-knotweed-ignore-peril.html
http://www.thisismoney.co.uk/money/mortgageshome/article-3074709/Spring-provides-ideal-time-enjoy-garden-plants-budding-life-garden-inspect-nasty-Japanese-knotweed-ignore-peril.html
https://www.cornwall.gov.uk/media/3640989/Mortgage_Final_web-2.pdf
https://www.cml.org.uk/policy/policy-updates/all/japanese-knotweed/
http://www.bestrijdingduizendknoop.nl/
http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf
http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf

Terrestrische planten

11

Gunnera manicata Mammoetblad Categorie 5B

Impact op biodiversiteit in NL (0 – 3) 0

Impact op ecosystemen in NL (0 – 3) 0

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Matig Maatschappelijke weerstand omdat deze soort (in NL)

niet invasief zal worden.

Mate van aanwezigheid in EU Beperkt Beperkt aanwezig in: FI, DE, IT, IE, UK

Mate aanwezigheid in NL Afwezig

Elimineerbaar in heel NL? n.v.t.

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve Ja Handel en aanwezig in (botanische) tuinen,

geen negatieve effecten

Gunnera manicata komt in Europa beperkt voor in met name de kustzones van Ierland, Zuidwest

Engeland en het westen van Schotland. Gunstige omstandigheden voor deze soort komen in

Nederland niet voor. Het is zeer onwaarschijnlijk dat Gunnera manicata zich in Nederland invasief

zal gedragen.

NB. In de risicobeoordeling die is gemaakt door Ierland en de basis is voor de (eventuele) discussie

over mogelijke opname op de Unielijst staat dat Gunnera manicata een ‘minimal impact’ heeft. Wat

volgens deze risicobeoordeling het grootste risico is (en daarmee ook de reden dat beide soorten

zijn voorgedragen voor mogelijke opname op de Unielijst), is dat Gunnera tinctoria, wel een

bewezen invasieve soort, wordt verhandeld onder de naam Gunnera manicata en beide soorten

moeilijk van elkaar te onderscheiden zijn.

In Nederland worden deze planten verhandeld als sierplanten en gehouden in particuliere en

botanische tuinen. Weerstand is te verwachten als deze planten verwijderd moeten worden, terwijl

er geen sprake is van impact in Nederland.

Samenvattend

Gunnera manicata zal in Nederland niet invasief worden. Er zijn ook geen aanwijzingen dat deze

soort elders in de EU wel invasief zal worden. Daarmee voldoet deze soort niet aan de criteria voor

opname op de Unielijst. Het op de Unielijst plaatsen van soorten omdat deze lastig te

onderscheiden zijn van wel schadelijke soorten leidt mogelijk wel tot een effectievere aanpak en

handhaving (van de schadelijke soort), maar lijkt in strijd met verordening 1143/2014 en is

moeilijk uit te leggen aan stakeholders.

Terrestrische planten

12

Gunnera tinctoria Reuzenbarbarber Categorie 3B

Impact op biodiversiteit in NL (0 – 3) 0

Impact op ecosystemen in NL (0 – 3) 0

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Matig Maatschappelijke weerstand omdat deze soort (in NL)

niet invasief zal worden.

Mate van aanwezigheid in EU Regionaal Aanwezig in: FR, PT, IE, UK

Mate aanwezigheid in NL Afwezig

Elimineerbaar in heel NL? n.v.t.

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve Ja Handel en aanwezig in (botanische) tuinen,

geen negatieve effecten

Gunnera tinctoria kan door snelle rhizoomgroei een dichte begroeiing vormen met een grote impact

op de biodiversiteit. Deze problemen doen zich voor in een specifiek habitat, namelijk de kustzone

en kliffen die vrij zijn van vorstperiodes met veel regenval en kleine temperatuurveranderingen.

Dergelijke habitats zijn vrijwel uitsluitend te vinden in Ierland, Zuidwest Engeland en het westen

van Schotland. Deze omstandigheden komen in Nederland niet voor. Het is zeer onwaarschijnlijk

dat Gunnera tinctoria zich in Nederland (of elders in de EU buiten de genoemde habitats) invasief

gaat gedragen.

In Nederland worden deze planten verhandeld als sierplanten en gehouden in particuliere en

botanische tuinen. Weerstand is te verwachten als deze planten verwijderd moeten worden, terwijl

er geen sprake is van impact in Nederland.

Samenvattend

Gunnera tinctoria zal in Nederland waarschijnlijk niet invasief worden, elders in de EU wel. Deze

planten worden verhandeld en gehouden in particuliere en botanische tuinen. Bij een bezitsverbod

en verplichte verwijdering is weerstand te verwachten, met name ook omdat in Nederland van

schade in de natuur geen sprake zal zijn.

Terrestrische planten

13

Heracleum mantegazzianum Reuzenbereklauw Categorie 1B

Impact op biodiversiteit in NL (0 – 3) 1

Impact op ecosystemen in NL (0 – 3) 2

Impact op ecos.diensten in NL (0 – 3) 3

Overige impact in NL (0 – 3) 3 Volksgezondheid, erosie waterweringen

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Beperkt

Impact pathwaymanagement Matig

Mate van aanwezigheid in EU Wijdverspreid Aanwezig in: AT, BE, CZ, DK, FI, FR, DE, HR, IE, IT,

LV, NL, PL, SK, SV, UK.

Mate aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Ja

Kosten eliminatie > €1.000.000

Ongewenste neveneffecten eliminatie Laag

Beheersbaar in heel NL? Ja

Jaarlijkse kosten beheer > €1.000.000

Ongewenste neveneffecten beheer Laag

Positieve effecten > negatieve Nee Wordt wel als tuinplant gehouden

Heracleum-soorten kunnen grote kolonies vormen. De sterke groeikracht en grote bladeren leiden

tot een hoge schaduwdruk die inheemse plantensoorten kan verdringen op vochtige en voedselrijke

plaatsen in bermen, langs rivieren, bosranden, extensief beheerde graslanden en ruigtes. Dit zijn

echter plaatsen waar weinig beschermde en bedreigde soorten groeien. De bereklauwsoorten

kunnen de erosie van oevers versterken omdat door competitie in de winter geen gesloten

vegetatiedek meer aanwezig is. Dit kan de waterregulering verstoren. Heracleum soorten kunnen

in combinatie met zonlicht bij mensen ernstige huidbeschadigingen veroorzaken, het sap kan in

extreme gevallen tot blindheid leiden.

H. mantegazzianum komt in ons land wijdverspreid voor. Eliminatie van H. mantegazzianum uit

Nederland is technisch gezien mogelijk, maar zal zeer veel inspanning en veel geld kosten. Beheer

via o.a. wolvarkens is in sommige situaties mogelijk, evenals maaien en wegsteken. Bestrijding

van reuzenbereklauw vindt in NL al plaats op diverse locaties.

Samenvattend

Vanwege de mate van verspreiding van reuzenbereklauw in Nederland en andere delen van de EU

is plaatsing op de Unielijst niet vanzelfsprekend. Wel kan een landelijke beheersaanpak van

reuzenbereklauw waarschijnlijk op draagvlak rekenen vanwege de volksgezondheidsimpact.

De VBNE heeft deze soort op een lijst met invasieve planten gezet waarvan het advies aan de

leden (bos- en natuurterreineigenaren) is deze soort te bestrijden.19

19 http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-
2015.8164cf.pdf

http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf
http://www.vbne.nl/Uploaded_files/Zelf/overige%20producten/praktijkadvies-bestrijding-invasieve-exotische-planten27-11-2015.8164cf.pdf

Terrestrische planten

14

Impatiens glandulifera Reuzenbalsemien Categorie 1E

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 1 Verhoogd overstromingsrisico bij zware regenval

Overige impact in NL (0 – 3) 3 Erosie wateroevers

Impact op N2000-gebieden in NL? Ja Ruigtehabitattypen, H91F0 en H91E0 (Ooibossen) en

bronnen (o.a. kalktufbronnen H7220).

Mogelijkheden pathwaymanagement Beperkt

Impact pathwaymanagement Matig Veel verhandelde soort

Mate van aanwezigheid in EU
Wijdverspreid

Aanwezig in: AT, BE, HR, DK, FI, FR, DE, HU, IE, NL,

PL, RO, SK, ES, SE, UK

Mate aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer ?

Ongewenste neveneffecten beheer Beperkt

Positieve effecten > negatieve Nee

Reuzenbalsemien is in de handel verkrijgbaar als sierplant. Deze exoot komt wijdverspreid voor in

Nederland en is ons land waargenomen in 61 Natura-2000 gebieden.20

Reuzenbalsemien is een eenjarige plant die veel zaad produceert, hard groeit en zich snel

verspreidt. Reuzenbalsemien verdringt inheemse plantensoorten door zijn sterke

concurrentiekracht om ruimte, licht en nutriënten. Dit resulteert in een vaak monotone, dichte,

plantenmassa. Reuzenbalsemien bevordert erosie van wateroevers doordat deze soort een beperkt

wortelsysteem heeft en in de winter afsterft, waardoor onbedekte grond achterblijft en water en

wind vrij spel krijgen.10

Een positief effect is dat de soort een goede voedselbron is voor bestuivers (insecten). Echter, de

afname van de plantendiversiteit in gebieden met reuzenbalsemien is weer slecht voor andere

insecten die afhankelijk zijn van de verdrongen plantensoorten. Voor fauna (insecten) heeft

reuzenbalsemien dus zowel een positief als negatief effect.21

Eliminatie van reuzenbalsemien in geheel Nederland is uitgesloten. Langs grote rivieren is

bestrijding niet goed mogelijk door instromen van zaad, maar in bovenlopen van beken en bronnen

is bestrijding wel mogelijk. Dit kan door maaien, verwijdering en/of chemische bestrijding van de

planten op de juiste wijze en goed getimed uit te voeren. Beheer vindt her en der in Nederland al

plaats door terrein- en waterbeheerders.

Samenvattend

Reuzenbalsemien is een schadelijk exoot voor Nederland. Deze soort komt echter dermate

wijdverspreid voor dat alleen goed uitgevoerd beheer effect zal hebben. Diverse beheerders in

Nederland bestrijden deze soort.

20 https://www.nvwa.nl/txmpub/files/?p_file_id=2209353
21 http://www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/draftds/05-
11831%20DS%20Impatiens%20glandulifiera.doc

https://www.nvwa.nl/txmpub/files/?p_file_id=2209353
http://www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/draftds/05-11831%20DS%20Impatiens%20glandulifiera.doc
http://www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/draftds/05-11831%20DS%20Impatiens%20glandulifiera.doc

Terrestrische planten

15

Lupinus polyphyllus Vaste lupine Categorie 3F

Impact op biodiversiteit in NL (0 – 3) 1

Impact op ecosystemen in NL (0 – 3) 1

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 1 Bevat giftige alkaloïden

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Gedeeltelijk

Impact pathwaymanagement groot Veel verhandelde soort, met cultivars waarvan één

van de ouders Lupinus polyphyllus is

Mate van aanwezigheid in EU Wijdverspreid Aanwezig in: AT, BE, CZ, DK, EE, FI, DE, FR, IT, HR,

IE, LV, LT, NL, PL, RO, SI, SV, UK.

Mate aanwezigheid in NL Wijdverspreid In kleine dichtheden

Elimineerbaar in heel NL? Nee

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer ?

Ongewenste neveneffecten beheer ?

Positieve effecten > negatieve Nee

Vaste lupine heeft zich in de 19e eeuw gevestigd in Nederland en komt inmiddels in 19 EU-lidstaten

voor.22 Deze plantensoort vestigt zich o.a. langs rivieren, in verlaten graslanden, open bosgebieden

en wegbermen. Invasief gedrag in semi-natuurlijke gebieden lijkt in West-Europa in vergelijking

met andere delen van de EU, zoals Centraal-Europa, relatief beperkt plaats te vinden.

Op plekken waar de soort wel invasief is verdringt de soort andere inheemse soorten, met name in

de periode kort nadat een gebied verstoord is. Verder verandert vaste lupine het ecosysteem,

doordat deze plant stikstof uit de lucht bindt waardoor de soortensamenstelling wijzigt ten faveure

van stikstofbehoeftige plantensoorten 23, zoals brandnetel. In voedselarme gebieden komt deze

problematiek het meest naar voren, wat ook ten koste kan gaan van beschermde, inheemse

soorten.

De taxonomie van deze soort is een ‘mijnenveld’, met cultivars en de beroemde en veel

verhandelde Russell hybriden waarvan één van de ouders Lupinus polyphyllus is. Door verschillen

in soortconcept tussen landen, slordigheden in naamgeving en verschillen in opvatting over de

identiteit van wat nu precies waar in Europa verwilderd is, zal het zeer lastig zijn te bepalen wat

precies onder eventuele regelgeving zou moeten vallen. Dit uitleggen zal een even zo grote

uitdaging zijn.

NB. Lupinus polyphyllus is een meerjarig siergewas. Het gaat hierbij dus niet om eenjarige Lupine-

soorten die gebruikt worden als veevoer of menselijke consumptie, met name: L. angustifolius

(blauwe lupine), L. albus (witte lupine), L. luteus (gele lupine) en L. mutabilis (Andes lupine).

Samenvattend

In Nederland is vaste lupine geen groot probleem. Diverse cultivars en hybriden van vaste lupine

worden (zeer) veel verhandeld. De taxonomie van deze soort is een mijnenveld. Los van andere

overwegingen is dit aspect op zichzelf al voldoende reden om geen regulering te overwegen

voordat dit volkomen helder is.

22 http://www.q-bank.eu/Plants/BioloMICS.aspx?Table=Plants%20-%20Species&Rec=1001&Fields=All
23 http://ias.biodiversity.be/species/show/108

http://www.q-bank.eu/Plants/BioloMICS.aspx?Table=Plants%20-%20Species&Rec=1001&Fields=All
http://ias.biodiversity.be/species/show/108

Terrestrische planten

16

Microstegium vimineum Microstegium Categorie 1D

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 2 Verlies aan productiehout en recreatiemogelijkheden

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Ja Boshabitattypen (met name H9110, H9120, H9160)

en H91F0 (ooibossen)

Mogelijkheden pathwaymanagement Matig

Impact pathwaymanagement Beperkt

Mate van aanwezigheid in EU Afwezig

Mate aanwezigheid in NL Afwezig

Elimineerbaar in heel NL? n.v.t.

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve Nee

Microstegium komt op dit moment niet voor in de EU. Introductie kan plaatsvinden doordat zaden

als verontreiniging meeliften met de invoer o.a. machines, vogelvoer en groeimedium bij planten.

De EU, inclusief Nederland, is grotendeels geschikt voor vestiging van deze soort, m.u.v. de koude

delen van de noordelijke lidstaten (Zweden, Finland, Baltische staten).24

Moicrostegium heeft een voorkeur voor vochtige zure tot neutrale bodem met hoge

stikstofgehalten. Geschikte habitats zijn in Nederland veel aanwezig, zoals bossen, gebieden langs

waterwegen, spoorwegen, wegbermen en groene urbane gebieden. Microstegium vormt een dichte

begroeiing die andere plantensoorten verdringt, wat leidt tot een afname in biodiversiteit. De plant

veroorzaakt ook wijzigingen in het voedselweb met risico’s voor insecten en vogels. Verder

verandert microstegium de bodem (hogere pH en stikstofwaarden), wat gunstig is voor

microstegium maar ongunstig voor veel andere plantensoorten.

M. vimineum is door de US Forest Service in de VS ingedeeld als één van 26 ‘categorie 1 invasieve

plantensoorten’ die worden omschreven als ‘Highly invasive plants which invade natural habitats

and replace native species’. Onderzoekers en terreinbeheerders in het oosten van de VS rankten

microstegium als de belangrijkste invasieve plantensoort.

Samenvattend

Microstegium is een risicovolle plantensoort die nog niet in de EU voorkomt. De soort lift als

verontreiniging mee met diverse producten en machines, wat een effectieve preventieve aanpak

lastig maakt. Desondanks ligt het voor de hand deze soort op te nemen op de Unielijst en alert te

zijn bij importstromen en mogelijke eerste introducties.

24 www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/15-21051%20PRA_Microstegium_vimineum.pdf

http://www.eppo.int/QUARANTINE/Pest_Risk_Analysis/PRAdocs_plants/15-21051%20PRA_Microstegium_vimineum.pdf

Terrestrische planten

17

Pennisetum setaceum Lampenpoetsergras Categorie 3D

Impact op biodiversiteit in NL (0 – 3) 0

Impact op ecosystemen in NL (0 – 3) 0

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Beperkt Zie opmerking over risicobeoordeling hieronder

Impact pathwaymanagement Beperkt Diverse andere Pennisetum soorten in de handel

Mate van aanwezigheid in EU Regionaal Aanwezig in ES, FR, IT en PT

Mate aanwezigheid in NL Afwezig

Elimineerbaar in heel NL? n.v.t.

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve Nee

Lampenpoetsergras kan zich vestigen in het mediterrane deel van de EU. Het Nederlands klimaat is

zeer waarschijnlijk ongeschikt, zodat hier geen schade is te verwachten. In gebieden waar deze

soort zich wel vestigt verdringt het andere planten in verschillende habitats, maar vooral in droge

graslanden.

Pennisetum setaceum is een sierplant die vrij beperkt verhandeld wordt. Siergrassen zijn wel

populair. Naast P. setaceum zijn er diverse andere Pennisetum soorten in de handel verkrijgbaar,

die ook lampenpoetsergras worden genoemd.

NB. In de risicobeoordeling die ten grondslag ligt aan mogelijke discussie over opname van deze

soort op de Unielijst staat dat de pathway ‘dispersal by vehicles and machinery’ (naast natuurlijke

verspreiding via wind en water) in Spanje inmiddels de belangrijkste verspreidingsvector is naar

nieuwe gebieden. Dit is ook de enige beoordeelde entry pathway in de risicobeoordeling. Wel staat

er dat de sierplantenhandel relevant is voor de introductie van deze soort, maar dat er in diverse

landen al handelsbeperkingen gelden. Al met al, roept dit de vraag op in welke mate een EU-

verbod op import en handel (nog) bijdraagt aan reductie van dit regionale probleem. In ieder geval

blijft de toegevoegde waarde van EU-regulering onduidelijk.

Samenvattend

Lampenpoetsergras is een probleemsoort voor de Mediterrane lidstaten, niet voor Nederland. De

risicobeoordeling roept de vraag op of EU-regulering toegevoegde waarde heeft.

Terrestrische planten

18

Solidago graminifolia Guldenroede Categorie 5D

Impact op biodiversiteit in NL (0 – 3) 0 - 1

Impact op ecosystemen in NL (0 – 3) 0 - 1

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Onduidelijk Niet of zeer beperkt in de handel verkrijgbaar.

Impact pathwaymanagement Onduidelijk

Mate van aanwezigheid in EU
Regionaal

Aanwezig in BE, NL, DK, FI, FR, DE, IT, PL, RO, SK,

SV, UK.

Mate aanwezigheid in NL Lokaal Waargenomen op 1 plek in Noord-Brabant

Elimineerbaar in heel NL? Ja

Kosten eliminatie <€100.000

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve Nee

In het algemeen lijkt het erop dat S. graminifolia minder invasief gedrag vertoont dan enkele

andere Solidago-soorten. In Nederland blijft de impact waarschijnlijk zeer beperkt.

De introductiepathways zijn vooralsnog onduidelijk. Mogelijk is er beperkte handel in deze soort en

verder kunnen zaden van deze soort waarschijnlijk als verontreiniging meeliften met diverse

producten.

Een effectieve aanpak van deze soort is moeilijk omdat zaadpluis van deze plant via de wind (over

lange afstand) verspreidt wordt.

Samenvattend

Solidago graminifolia is een soort waarvan de risico’s voor Nederland laag lijken te zijn en voor de

gehele EU vooralsnog onduidelijk. Het handelingsperspectief lijkt gering.

Zoogdieren

19

3. Zoogdieren

Bison bison Bizon Categorie 3G

Impact op biodiversiteit in NL (0 – 3) 0

Impact op ecosystemen in NL (0 – 3) 0

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 1 Mogelijk impact op wisent als ‘inheemse grazer’ in

natuurgebieden

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Geen EU-brede verboden dragen niet bij aan inperken risico

Impact pathwaymanagement Beperkt Weerstand bij dierentuinen

Mate van aanwezigheid in EU Afwezig

Mate van aanwezigheid in NL Afwezig

Elimineerbaar in heel NL? n.v.t.

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? n.v.t.

Jaarlijkse kosten beheer -

Ongewenste neveneffecten beheer -

Positieve effecten > negatieve ? Gehouden in dierentuinen

Bison bison is verwant aan Bison bonasus, de Europese bizon of wisent. Dit zijn de enige twee

overgebleven (niet uitgestorven) soorten van het Bison geslacht. Dankzij fok- en

uitzetprogramma’s leven er nu nog populaties van de bedreigde wisent in o.a. Nederland, Polen,

Lithouwen, Slowakije en Duitsland.

In de (nog niet door het Wetenschappelijk forum beoordeelde) risicobeoordeling die voor Bison

bison is gemaakt staat dat de bizon een risico is voor de wisent door hybridisatie en schadelijke

pathogenen en parasieten (o.a. blauwtong) die de bizon met zich mee zou kunnen brengen. De

risicobeoordeling eindigt met een opmerking dat één ontsnapte en onontdekte bizon in de buurt

van een wisentpopulatie al forse schade kan aanrichten aan de bedreigde wisent. M.a.w. het maakt

eigenlijk niet zoveel uit hoe groot het ontsnappingsrisico is en of zich een populatie kan vormen en

verspreiden. Aangezien bizons op diverse plekken gehouden worden (vleesproductie, wildparken en

dierentuinen), zou dit risico reëel zijn.

Het is evident dat de wisent nog steeds een bedreigde diersoort is, waarvoor in Europa actief

instandhoudingsbeleid wordt toegepast. Ook lijkt het reëel dat de bizon een risico zou kunnen

vormen als deze zich mengt met wisentpopulaties. Hoe groot de kans is dat dit daadwerkelijk

gebeurt lijkt het grootste discussiepunt. Duidelijk is dat een bezitsverbod in bijvoorbeeld Nederland

(dierentuinen) geen enkele toegevoegde waarde heeft voor het inperken van eventuele risico’s.

Bison bison staat niet op de nationale positieflijst zoogdieren. Enkele dierentuinen in Nederland

houden Bison bison. Reproductie vindt daar plaats.

Samenvattend

Risico = kans x effect. Het negatieve effect van de bizon op de wisent kan groot zijn. De kans dat

dit gebeurt lijkt echter klein. Feit is wel dat de Europese wisent een bedreigde soort is waarvoor

instandhoudingsbeleid geldt. Het EU-breed invoeren van artikel 7 verboden (waaronder het

bezitsverbod) draagt niet bij aan het inperken van risico’s voor de wisent.

Zoogdieren

20

Nyctereutes procyonoides Wasbeerhond Categorie 2E

Impact op biodiversiteit in NL (0 – 3) 2

Impact op ecosystemen in NL (0 – 3) 0

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 2 Drager van de vossenlintworm

Impact op N2000-gebieden in NL? Ja M.n. wetland habitats

Mogelijkheden pathwaymanagement Gedeeltelijk Instroom vanuit Duitsland

Impact pathwaymanagement n.v.t.

Mate van aanwezigheid in EU Regionaal Aanwezig in: AU, CZ, DE, EE, FI, DE, HU, LV, LT, NL,

PL, RO, SE, SI, SK.

Mate van aanwezigheid in NL Lokaal

Elimineerbaar in heel NL? Ja Mits planmatig en meerjarig aangepakt (ook i.v.m.

instroom vanuit Duitsland). Situatie zoals beverrat.

Kosten eliminatie >€200.000

Ongewenste neveneffecten eliminatie Matig Maatschappelijke weerstand

Beheersbaar in heel NL? Gedeeltelijk Alleen bescherming bedreigde gebieden

Jaarlijkse kosten beheer >€200.000

Ongewenste neveneffecten beheer Matig Maatschappelijke weerstand

Positieve effecten > negatieve Nee

In de eerste helft van de vorige eeuw werden wasbeerhonden in Rusland uitgezet. Inmiddels komt

de soort wijdverspreid en in grote aantallen voor in o.a. de Baltische staten, Finland en Duitsland.

Vanuit Duitsland verspreiden wasbeerhonden zich in toenemende mate naar Nederland en zijn

inmiddels waargenomen in de provincies Groningen, Friesland, Drenthe, Overijssel en Flevoland.

In 2012 is in Nederland voor het eerst voortplanting geconstateerd in Drenthe.

De wasbeerhond is een omnivore predator waarvan de ecologie overeenkomsten heeft met de

inheemse predatoren das en vos. Vooral in vogelkolonies in wetlands kunnen wasbeerhonden

negatieve effecten geven, als veel nesten in korte tijd worden geplunderd. In Nederland, met de

vele wetlands in laag gelegen gebieden, waaronder Natura 2000-gebieden, zijn de meest

kwetsbare soorten waarschijnlijk purperreiger, zwarte stern en roerdomp. Hoewel in de meeste van

deze gebieden de vos recent al is binnengekomen, zou de wasbeerhond hier een extra bedreiging

vormen, vooral omdat deze een betere zwemmer is dan de vos. Het risico van de wasbeerhond is

het grootst op de Waddeneilanden. Mocht de soort daar (door de mens) terechtkomen, dan vormt

de wasbeerhond een groot ecologisch risico voor inheemse grondbroeders en amfibieën.

De wasbeerhond vormt een risico voor de volksgezondheid, met name omdat het de

vossenlintworm bij zich kan dragen. Deze pathogeen komt al in verschillende regio’s van Nederland

voor. De wasbeerhond is een goede eindgastheer voor de vossenlintworm en de verwachting is dat

de prevalentie ervan zal stijgen bij toenemende populatiedichtheden van de wasbeerhond en

hierdoor ook het risico op transmissie naar de mens.

Gezien de ervaringen elders in Europa is effectieve eliminatie en beheer mogelijk, mits planmatig

en gecoördineerd aangepakt. Zolang de populatie klein is, is er wellicht kans op eliminatie. Gezien

de instroom vanuit Duitsland moet dit een meerjarenprogramma zijn, gericht op signaleren en

bestrijden van de wasbeerhond. Daarnaast is het denkbaar een beheeraanpak op te tuigen gericht

op de bescherming van de kwetsbare gebieden en soorten.

Samengevat

De wasbeerhond vormt vooral lokaal een risico voor (bedreigde) inheemse grondbroedende vogels

en amfibieën. Eliminatie is lastig maar mogelijk door een gecombineerde en planmatig aanpak.

Planmatig beheer, gericht op bescherming van kwetsbare gebieden en soorten, is ook mogelijk.

Zoogdieren

21

EU-regulering kan mogelijk bijdragen aan verminderde instroom vanuit Duitsland, alhoewel die

kans klein is als de aanpak in Duitsland niet wezenlijk verandert.

Zoogdieren

22

Ondatra zibethicus Muskusrat Categorie 1C

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 3 o.a. overstromingsgevaar

Impact op N2000-gebieden in NL? ?

Mogelijkheden pathwaymanagement Beperkt Instroom vanuit Duitsland

Impact pathwaymanagement n.v.t.

Mate van aanwezigheid in EU Wijdverspreid Aanwezig in: AU, BE, DK, EE, FI, FR, DE, HU, LT, LV,

LI, NL, PL, RO, SE, UK

Mate van aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee Wellicht technisch mogelijk, maar zeer duur

Kosten eliminatie n.v.t.

Ongewenste neveneffecten eliminatie n.v.t.

Beheersbaar in heel NL? Ja

Jaarlijkse kosten beheer >€1.000.000 Op dit moment jaarlijks ± €30.000.000

Ongewenste neveneffecten beheer matig Bijvangsten en maatschappelijke weerstand

Positieve effecten > negatieve Nee

In het begin van de vorige eeuw werd de muskusrat uitgezet bij Praag. Inmiddels komt deze soort

wijdverspreid voor in een groot deel van de EU, waaronder Nederland.

Bij hoge dichtheden verandert de muskusrat de vegetatie van een landschap sterk door grote

consumptie van wortelgewassen. Hierdoor neemt de biodiversiteit af en rietvelden kunnen

verdwijnen. In dergelijke situaties nemen insectengemeenschappen en aquatische evertebraten af,

omdat het open leggen van rietvelden de mogelijkheden voor vogels op deze dieren te foerageren

toeneemt. Muskusratten eten o.a. bedreigde mosselen uit taxa als Anodonta, Unio en de

beekparelmossel (Margaritifera margaritifera). Dit is indirect schadelijk voor zeldzame vissoorten

die hun eieren in deze schepdieren leggen, zoals de bittervoorn (Rhodeus amarus). Dichtheden van

20 of meer dieren per hectare kunnen het overgrote deel van de aanwezige vegetatie in een

bepaald jaar vernietigen. Destructie van de vegetatie in een wetland kan resulteren in verlies van

bepaalde waterkwaliteitsparameters.

Door holengraverij en het wegvreten rietvelden raken oevers van rivieren en andere wateren

verzwakt en kunnen instorten. Dit kan overstroming kan veroorzaken. In afvalwaterzuiverings-

installaties zorgt het graven in oevers door muskusratten voor het vermengen van water van

verschillende kwaliteitsniveaus, wat de functionaliteit van de installaties vermindert.

Muskusratten kunnen ook schade veroorzaken aan o.a. viskwekerijen; ze kunnen netten

doorknagen en vistrappen beschadigen. In Duitsland wordt alleen de economische schade

veroorzaakt door muskusratten geschat op € 12.400.000 per jaar.25

De schade die door de muskusratten op veel plaatsen wordt veroorzaakt en de bedreiging voor de

waterkeringen zijn aanleiding geweest om de muskusrat te bestrijden. Dit is inmiddels een taak

van de waterschappen. De jaarlijkse bestrijdingskosten bedragen meer dan €30.000.000.

Samengevat

De muskusrat is een wijdverspreide soort die met name door de risico’s voor waterkeringen in

Nederland gecoördineerd wordt bestreden. De kosten hiervan zijn hoog, maar opname op de

Unielijst is wel gewenst omdat dit kan bijdragen aan verminderde instroom vanuit omringende

25 www.umweltbundesamt.de/sites/default/files/medien/publikation/long/2434.pdf

http://www.umweltbundesamt.de/sites/default/files/medien/publikation/long/2434.pdf

Zoogdieren

23

landen en een effectievere aanpak in Nederland. Daarom is deze soort ingeschaald als 1C, maar

heeft toch de kleur groen gekregen.

Vogels

24

4. Vogels

Alopochen aegyptiaca Nijlgans Categorie 2E

Impact op biodiversiteit in NL (0 – 3) 1 – 2

Impact op ecosystemen in NL (0 – 3) 1 – 2

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 2 Landbouwschade, risico van vliegtuigaanvaringen

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Beperkt Instroom vanuit omringende landen

Impact pathwaymanagement n.v.t.

Mate van aanwezigheid in EU Regionaal Aanwezig in: BE, DE, DK, FR, NL, SE, UK

Mate van aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee Ook door instroom vanuit andere locaties

Kosten eliminatie n.v.t.

Ongewenste neveneffecten eliminatie n.v.t.

Beheersbaar in heel NL? Ja Mits planmatig aangepakt en met hoog afschot%

Jaarlijkse kosten beheer >€100.000

Ongewenste neveneffecten beheer Matig Maatschappelijke weerstand

Positieve effecten > negatieve Nee

Na ontsnappingen uit parken in de tweede helft van de vorige eeuw heeft de nijlgans zich in

Nederland gevestigd en verder verspreidt naar Duitsland en Denemarken. Het succes van de

nijlgans in Nederland en omringende landen kan worden toegeschreven aan de voedselkeus (met

name gras dat alom beschikbaar is) en het grote aanbod aan geschikt leefgebied (open water nabij

graslanden met een paar bomen). De nijlgans is na zijn introductie in Nederland exponentieel

toegenomen met naar schatting een totale populatieomvang van 50.000 exemplaren in 2009.

In Zuid-Afrika is voor verschillende gebieden een negatief effect van de nijlgans op het

broedsucces van een inheemse sperwersoort beschreven a.g.v. kolonisatie van de nesten. Verder

zijn geen negatieve effecten van nijlganzen op populatieniveau van andere soorten aangetoond,

ook in Nederland niet. Wel zijn er anekdotische waarnemingen van nijlganzen die inheemse soorten

van hun nesten verjagen, en van ander agressief interspecifiek gedrag, dus het bestaan van

negatieve populatie-effecten, bijvoorbeeld op minder algemene soorten zoals de ooievaar en de

slechtvalk, is niet uit te sluiten.26 Hybridisatie met andere ganzensoorten kan optreden, maar de

hybriden lijken onvruchtbaar.20 Door de uitwerpselen ontstaat eutrofiëring (fosfaattoename), wat

de ontwikkeling van blauwalg bevordert. Dit effect wordt echter (in grotere mate) ook veroorzaakt

door andere ganzen, waaronder de veel talrijkere (inheemse) grauwe gans.

Nijlganzen veroorzaken nu vooral landbouwschade door foerageren of vertrappen van

landbouwgewassen (o.a. grasland en graan). Schade wordt echter niet geregistreerd, omdat er,

anders dan voor inheemse schadesoorten, geen schaderegeling voor bestaat. De landbouwschade

lijkt toe te nemen. Verder bestaat er een risico op aanvaringen met vliegtuigen, gezien

lichaamsgrootte en groepsgedrag.

Uitroeien van de nijlgans uit geheel Nederland is geen reële optie. Effectief (internationaal)

gecoördineerd beheer kan de populatiegroei afremmen of tot stilstand brengen en mogelijk leiden

tot enige populatieafname. Dit vergt echter een forse inspanning. Om een stabiel populatieniveau

te bereiken moet jaarlijks een fors afschotpercentage van de populatie gehaald moeten worden.

Een deel van het beheer kan ook gedaan worden via het onklaar maken van eieren en het scheiden

van broed- en opgroeihabitat.

26 https://www.nvwa.nl/txmpub/files/?p_file_id=2200531

https://www.nvwa.nl/txmpub/files/?p_file_id=2200531

Vogels

25

Samengevat

De nijlgans is een soort die in Nederland op dit moment vooral landbouwschade veroorzaakt. Voor

schade aan inheemse soorten, ecosystemen of ecosysteemdiensten zijn wel aanwijzingen, maar er

is geen hard bewijs voor significante effecten. Het is maar zeer de vraag of schade elders in de EU

wel aannemelijk gemaakt kan worden. Effectief beheer vergt een forse inspanning.

Vissen

26

5. Vissen

Ameiurus melas Zwarte dwergmeerval Categorie 2D

Impact op biodiversiteit in NL (0 – 3) 2

Impact op ecosystemen in NL (0 – 3) 1

Impact op ecos.diensten in NL (0 – 3) 1

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Ja H3130 (Vennen)

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Beperkt

Mate van aanwezigheid in EU Regionaal Aanwezig in: BE, FR, DE, NL, HU, IR, IT, PL, PT, ES, UK

Mate van aanwezigheid in NL Lokaal

Elimineerbaar in heel NL? Nee

Kosten eliminatie n.v.t.

Ongewenste neveneffecten eliminatie n.v.t.

Beheersbaar in heel NL? Gedeeltelijk Alleen in geïsoleerde wateren

Jaarlijkse kosten beheer < €100.000

Ongewenste neveneffecten beheer Beperkt

Positieve effecten > negatieve Nee

De zwarte dwergmeerval wordt in zeer beperkte mate verhandeld als aquariumsoort. Na

uitzettingen komt deze soort in Nederland op maximaal enkele locaties voor in vennen en beken.

De verspreiding is echter niet goed bekend vanwege mogelijke verwarring met bruine

dwergmeerval (Ameiurus nebulosus); een nauwverwante exoot die zich in ieder geval ook in enkele

beeksystemen in Nederland heeft gevestigd.

In geïsoleerde wateren (vennen) in Zuid-Nederland kan de zwarte dwergmeerval hoge

populatiedichtheden ontwikkelen. Klimaatverandering heeft zeer waarschijnlijk een positief effect

op het vestigingspotentieel van deze soort in ons land.

Bij hoge dichtheden in geïsoleerde wateren kan de zwarte dwergmeerval lokaal sterk concurreren

met inheemse soorten. Mogelijk veroorzaakt de zwarte dwergmeerval troebel water en negatieve

effecten op het voedselweb en toename van algenbloei, maar dit is niet aangetoond.

Ondanks dat deze soort slechts op een beperkt aantal plekken voorkomt is uitroeiing op alle

locaties niet haalbaar, omdat eliminatie in stromend water niet reëel is. In kleine geïsoleerde

wateren is bestrijding wel mogelijk. Mogelijke maatregelen zijn droogpompen, uitzet van een

inheemse predator en gebruik van kieuwgif (rotenon). De effectiviteit van deze maatregelen is

echter nog onvoldoende bekend, terwijl rotenon formeel niet is toegelaten voor deze toepassing.

Samengevat

De zwarte dwergmeerval is een exoot die in geïsoleerde wateren sterk kan concurreren met

inheemse soorten. Klimaatverandering leidt waarschijnlijk tot betere geschiktheid van het (Noord-

Nederlandse) klimaat voor vestiging. Bestrijding van deze soort is alleen effectief mogelijk in

geïsoleerde wateren. Verbod handel zal nieuwe introducties in toekomst beperken.

Vissen

27

Lepomis gibbosus Zonnebaars Categorie 1E

Impact op biodiversiteit in NL (0 – 3) 3

Impact op ecosystemen in NL (0 – 3) 3

Impact op ecos.diensten in NL (0 – 3) 1

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Ja H3130 (Vennen)

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Matig

Mate van aanwezigheid in EU Wijdverspreid Aanwezig in: AU, BE, HR, CZ, DE, FR, DK, EL, HU, IT,

LV, LU, NL, PL, PT, RO, SI, SK, SP, UK

Mate van aanwezigheid in NL Wijdverspreid

Elimineerbaar in heel NL? Nee

Kosten eliminatie n.v.t.

Ongewenste neveneffecten eliminatie n.v.t.

Beheersbaar in heel NL? Gedeeltelijk In geïsoleerde wateren

Jaarlijkse kosten beheer €100.000

–

€1.000.000

Ongewenste neveneffecten beheer Matig

Positieve effecten > negatieve Nee

De zonnebaars (L. gibbosus) is een veel verhandelde soort voor vijvers en aquaria. Deze soort

komt wijdverspreid voor in Nederland, met name in kleinere stromende en stilstaande waterlopen

en in vennen. Zonnebaarzen worden in de natuur losgelaten door eigenaren. Reden hiervoor is

waarschijnlijk het ‘agressieve karakter’ van de zonnebaars (brengt schade toe aan andere vissen

en vreet amfibielarven op), waardoor veel aquarium- en vijvereigenaren van deze soort af willen.

De zonnebaars is een grote bedreiging voor met name amfibieën en macrofauna, maar ook vissen

en insecten. De grootste problemen ontstaan in ondiepe plantenrijke wateren met zandige bodems,

zoals vennen en poelen, waar de zonnebaars hoge dichtheden kan bereiken. Door de zonnebaars

bedreigde soorten zijn o.a. de strikt beschermde knoflookpad, de boomkikker en kamsalamander.

Zodra de zonnebaars dominant wordt verstoort het daarmee het voedselweb. In 2012 besteedde

Een Vandaag aandacht aan de schadelijkheid van de zonnebaars voor de biodiversiteit:

www.eenvandaag.nl/binnenland/40812/zonnebaars_vreet_nederlandse_wateren_leeg

Experts beoordelen de risico’s van alle in de handel verkrijgbare Lepomis-soorten als vergelijkbaar

aan de zonnebaars. Voor Nederland zijn vooral L. cyanellus, L. macrochirus, L. megalotis en L.

peltastes schadelijk, terwijl L. auritus en L. microlophus waarschijnlijk vooral schadelijk zijn in

zuidelijkere EU-lidstaten.27 Omdat de zonnebaars op dit moment nog verreweg de meest

verhandelde soort is, komen de overige soorten nog niet in Nederland of elders in de EU voor in de

natuur. Dit zal echter veranderen met wijzigende handelsvolumes, bijvoorbeeld door EU-

regulering. Het is zeer waarschijnlijk dat dan andere Lepomis-soorten de plek van de zonnebaars in

de handel overnemen. Als opname op de Unielijst wordt overwogen, dan is het vanuit risico-

oogpunt daarom verstandig het gehele Lepomis-geslacht op te nemen. Zo niet, dan heeft

regulering (vanuit preventief oogpunt) geen toegevoegde waarde.

In Nederland is alleen beheer in afgesloten wateren mogelijk, waarbij de focus zou moeten liggen

op bijvoorbeeld bijzondere vennen ter bescherming van kwetsbare amfibieënpopulaties. Kleine

wateren kunnen droog gepompt en pisciciden ingezet worden. Met name in afgesloten en verder

27 https://www.nvwa.nl/txmpub/files/?p_file_id=2201574

http://www.eenvandaag.nl/binnenland/40812/zonnebaars_vreet_nederlandse_wateren_leeg
https://www.nvwa.nl/txmpub/files/?p_file_id=2201574

Vissen

28

visloze wateren kan het uitzetten van de snoek een maatregel zijn om de populatie op een laag

niveau te houden. Hiermee zijn inmiddels experimenten gaande.

Samengevat

De zonnebaars is een zeer schadelijke soort die een groot risico vormt voor vele (bedreigde)

inheemse soorten. De soort komt in Nederland (en in de gehele EU) wijdverspreid voor en

effectieve bestrijding is alleen mogelijk in geïsoleerde wateren. Een verbod op alleen de zonnebaars

is niet effectief omdat andere soorten binnen hetzelfde Lepomis-geslacht vergelijkbare schade

kunnen toebrengen. Zodra de zonnebaars zou worden verboden is het zeer waarschijnlijk dat

andere Lepomis-soorten de plek in de handel innemen van de zonnebaars. Als opname op de

Unielijst wordt overwogen, dan zou dit vanuit risico-oogpunt voor het gehele geslacht Lepomis

moeten gelden. De NVWA heeft in 2011 een risicobeoordeling voor het gehele geslacht laten

maken. Deze kan beschikbaar gesteld of opgewerkt worden tot een risicobeoordeling die voldoet

aan de EU-criteria.

6. Mariene soorten

Homarus americanus Amerikaanse kreeft Categorie 2B

Impact op biodiversiteit in NL (0 – 3) 2

Impact op ecosystemen in NL (0 – 3) 2

Impact op ecos.diensten in NL (0 – 3) 0

Overige impact in NL (0 – 3) 0

Impact op N2000-gebieden in NL? Nee

Mogelijkheden pathwaymanagement Goed

Impact pathwaymanagement Matig Import uit VS en CAN

Mate van aanwezigheid in EU Beperkt Lokaal aanwezig in: DK, NL, SE, UK

Mate van aanwezigheid in NL Afwezig Enkele exemplaren in Oosterschelde waargenomen

Elimineerbaar in heel NL? Mogelijk Niet als zich een populatie heeft gevestigd

Kosten eliminatie -

Ongewenste neveneffecten eliminatie -

Beheersbaar in heel NL? Gedeeltelijk

Jaarlijkse kosten beheer <€100.000

Ongewenste neveneffecten beheer Beperkt

Positieve effecten > negatieve ? Omvangrijke handel

De Amerikaanse kreeft wordt levend geïmporteerd vanuit Noord-Amerika voor consumptie. Door

ontsnappingen of uitzettingen komt deze soort lokaal voor in kustwateren in Denemarken, Zweden,

Noorwegen en het Verenigd Koninkrijk. In Nederland zijn meerdere (kleine) exemplaren

waargenomen in de Oosterschelde (wat zou kunnen duiden op een geïmporteerd en ontsnapt wijfje

met eieren die zijn uitgekomen). Een gevestigde populatie is niet aangetoond.

De Amerikaanse kreeft kan een groot effect hebben op het voedselweb. Het is ook een directe

concurrent van de inheemse Europese kreeft, waarbij de Amerikaanse soort in directe conflicten

mogelijk dominant is over de Europese soort. Hybridisatie met de Europese kreeft is in Zweden

aangetoond, waardoor de soortskenmerken van de soorten verloren zullen gaan omdat een deel

van de hybriden fertiel is en zelf ook weer nakomelingen produceert. De Europese kreeft komt ook

voor in de Nederlandse kustwateren. De Amerikaanse kreeft is in Noord-Amerika drager van

diverse ziektes die potentieel de populaties van andere kreeftachtigen kunnen bedreigen

(Gaffkaemia disease (red tail disease), Aerococcus viridians var. Homari, shell disease). Verder

kunnen op de schaal van de Amerikaanse kreeft andere exoten aanwezig zijn die zo geïntroduceerd

worden, zoals diverse zeepokken en borstelwormen.

Op dit moment zijn preventieve maatregelen (import-, handels- en bezitsverbod) waarschijnlijk

nog effectief bij het voorkomen van vestigingen en schade. Zodra de Amerikaanse kreeft zich

vestigt en larven in het water aanwezig zijn is eliminatie onmogelijk. Beheer is mogelijk door de

soort met hulp van scubaduikers op te vissen. De kosten blijven zo beheersbaar. Met voortplanting

en larven die via natuurlijke verspreiding overal terecht komen wordt effectief beheer steeds

moeilijker.

In Europa worden zowel de Amerikaanse als de Europese kreeft geconsumeerd, maar het volume

Amerikaanse kreeften is veel groter. In 2014 importeerde Nederland 640 ton kreeften ter waarde

van zo’n € 7 miljoen uit Canada (export naar de gehele EU: 2.908 ton, €49 miljoen)28 en zo’n 150

ton ter waarde van zo’n € 1,8 miljoen uit de VS.29 Op (nog) vrij beperkte schaal worden Europese

kreeften voor consumptie gekweekt in aquacultuurfaciliteiten. Onderzoek naar

28 Statistics Canada, CATSNET Analytics (http://www.statcan.gc.ca/eng/trade/data)
29 https://www.st.nmfs.noaa.gov/commercial-fisheries/foreign-trade/applications/annual-product-by-countryassociation

http://www.statcan.gc.ca/eng/trade/data
https://www.st.nmfs.noaa.gov/commercial-fisheries/foreign-trade/applications/annual-product-by-countryassociation

kweekmogelijkheden is en wordt uitgevoerd in Nederland, waarschijnlijk alleen naar kweek van de

Europese kreeft. Het is onduidelijk of kweek van de Europese kreeft op termijn daadwerkelijk een

reëel alternatief kan bieden waarmee voldaan kan worden aan de vraag.

Samengevat

De Amerikaanse kreeft is een exoot die ook in de Nederlandse kustwateren behoorlijk schade kan

aanrichten, mits de soort in grote aantallen voorkomt. De soort is nu, voor zover bekend, niet

gevestigd in Nederland en nog dermate beperkt aanwezig in de EU dat een import-, handels- en

bezitsverbod effectief kunnen zijn om toekomstige problemen te voorkomen. Eventueel aanwezige

kreeften kunnen mogelijk via een scubadive programma (deels) weggevangen worden tegen

relatief beperkte kosten. Het is te verwachten dat EU-regulering op veel weerstand zal stuiten bij

de VS, Canada en de importsector in NL / EU omdat het om een forse export- / importstroom gaat.

