

2016

JINZE NOORDIJK
ELIAS DE BREE
ROY KLEUKERS
MENNO REEMER

BESTUIVERS IN APPELBOOMGAARDEN MET MILIEUKEUR

BESTUIVERS IN APPELBOOMGAARDEN MET MILIEUKEUR

Oktober 2016

TEKST

Jinze Noordijk, Elias de Bree, Roy Kleukers & Menno Reemer

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2016-11

OPDRACHTGEVER

Djûke van der Maat, Boerderij Nieuw Slagmaat

CONTACTPERSOON OPDRACHTGEVER

Djûke van der Maat

CONTACTPERSOON EIS

Jinze Noordijk

FOTO'S VOORPAGINA

Hoofdfoto: appelboomgaard in Dreumel.

Inzet: vosje *Andrena fulva* (foto Menno Reemer).

FOTO ACHTERKANT

Snorzweefvlieg *Episyrphus balteatus* (foto Menno Reemer)

INHOUDSOPGAVE

Samenvatting	2
Inleiding	3
Opzet en methode	6
Resultaten	8
Discussie en tips	12
Literatuur	14

SAMENVATTING

Appelboomgaarden met Milieukeur onderscheiden zich van gangbare boomgaarden doordat zij het milieu minder zwaar belasten, bijvoorbeeld door een strenger beleid ten aanzien van bestrijdingsmiddelen. Ook wordt rekening gehouden met de biodiversiteit, bijvoorbeeld door de aanleg van bloemstroken, en de hoop is dat bestuivende insecten hiervan profiteren. Deze verwachting was onderwerp van een klein onderzoek in vijf boomgaarden in de provincie Utrecht in 2016.

In vijf appelboomgaarden met Milieukeur in de omgeving van Houten werden in het voorjaar van 2016 tijdens de appelbloei bemonsteringen uitgevoerd van bijen en zweefvliegen. De methode is vergelijkbaar met die van een onderzoek in 2013 in boomgaarden in dezelfde regio (De Groot et al. 2015). Hierdoor kunnen de resultaten uit beide jaren enigszins met elkaar worden vergeleken, zodat een indruk verkregen wordt van verschillen in bestuiversfauna tussen boomgaarden met Milieukeur en gangbare boomgaarden. Ook zijn naast de boomgaard ingezaaide bloemstroken geïnventariseerd op de bestuiversfauna. Dit is pas in augustus gedaan, omdat de stroken eerder nog niet bloeiden.

In totaal zijn tijdens het onderzoek 13 soorten bijen en 22 soorten zweefvliegen aange troffen. Hiervan zijn 10 soorten bijen en 11 soorten zweefvliegen in de boomgaarden gevonden, en vier soorten bijen en 17 soorten zweefvliegen in de bloemstroken.

De resultaten uit 2016 zijn vergeleken met die van een vergelijkbaar onderzoek in 2013. Hierbij zijn geen significante verschillen gevonden in aantallen soorten en aantallen exemplaren tussen de Milieukeur-boomgaarden uit 2016 en de gangbare boomgaarden uit 2013.

Uit de gevonden resultaten blijkt geen positieve invloed van de Milieukeur-maatregelen op de bestuiversfauna van de boomgaarden. Hier zijn twee vermoedelijk twee verklaringen voor. De eerste is dat het omringende landschap rond de boomgaarden niet erg 'bestuiversvriendelijk' is. Het is vrij eenvormig en bevat weinig natuurlijke habitat voor bijen en zweefvliegen. De tweede verklaring is dat de aangelegde bloemstroken pas in augustus bloeien. Dit betekent dat bestuivers tussen de appelbloei in april en de bloei van de bloemstrook in augustus elders hun voedsel moeten zoeken. De omgeving van de boomgaarden is verder weinig bloemrijk, dus de populaties van bestuivers hebben hier moeite om te overleven.

Er zijn verschillende manieren om de omstandigheden voor bestuivende insecten rond de boomgaarden te verbeteren. Deze richten zich enerzijds op het stimuleren van nestelgelegenheid voor wilde bijen, anderzijds op het waarborgen van een continu voedselaanbod (bloemen) tussen april en september. In de discussie worden hier tips voor gegeven.

INLEIDING

In 2016 heeft EIS Kenniscentrum Insecten een onderzoek uitgevoerd naar de bestuivende insecten (bijen en zweefvliegen) op vijf bedrijven met appelboomgaarden met Milieukeur (zie onder), in de omgeving van Houten. Op deze bedrijven wordt rekening gehouden met biodiversiteit en verwacht mag worden dat bestuivende insecten hiervan profiteren. Bestuivers zijn van groot belang voor de productie van appels. In Nederland onderzochten De Groot et al. (2015) welk aandeel bestuivers hebben in de productie van appels. Dit aandeel blijkt groot: bij het wegvallen van insectenbestuiving neemt het aantal geproduceerde appels met 40% af. De appels worden bovendien 50% kleiner in diameter. Al met al zou de financiële opbrengst van de appeloogst met circa 50% dalen bij het wegvallen van bestuivers.

Het hieronder beschreven onderzoek werd zodanig uitgevoerd, dat de resultaten vergelijkbaar zijn met de resultaten die door EIS in de afgelopen jaren verzameld zijn in 'gangbare' fruitboomgaarden in Midden-Nederland. Hierdoor kan er een vergelijking worden gemaakt tussen de twee bedrijfstypen. Hierbij moet meteen het voorbehoud gemaakt worden dat de gegevens uit verschillende jaren en verschillende boomgaarden afkomstig zijn, zodat van een wetenschappelijk zuivere vergelijking geen sprake kan zijn. Hier wordt in de interpretatie rekening mee gehouden.

Naast het onderzoek in de boomgaarden zelf, werd een korte bemonstering uitgevoerd van bestuivers in een aantal bloemstroken die aangelegd zijn in de buurt van de boomgaarden. Hiermee werd een indruk verkregen van de soorten bestuivers die door deze bloemstroken gelokt worden.

Milieukeur

Volgens Milieu Centraal (<https://keurmerken.milieucentraal.nl>) staat Milieukeur voor producten die het milieu minder zwaar belasten dan vergelijkbare producten. Stichting Milieukeur heeft een brede benadering van verduurzaming van producten en diensten en stelt daarom niet alleen eisen aan milieu, maar ook aan dierenwelzijn en arbeidsomstandigheden. De criteria gaan verder dan de wettelijke eisen en hebben betrekking op de hele levenscyclus van het product of de dienst. Er zijn algemene eisen voor met betrekking tot uitstoot van broeikasgassen, energie en watergebruik, grondstoffen, schadelijke stoffen en fijnstof, verpakking en afval. Voor voedingsmiddelen zijn er extra eisen voor, die betrekking hebben op biodiversiteit, diervoeders, dierenwelzijn, gewasbescherming, mineralen/meststoffen, natuur en landschap.

WILDE BIJEN EN HOMMELS

De honingbij is bij iedereen bekend. Deze honingproducerende bij leeft in sociale volken en wordt door imkers gehouden in bijenkasten. Minder bekend zijn de **meer dan 350 soorten wilde bijen** die in Nederland voorkomen (Peeters et al. 2012). Deze worden niet verzorgd door imkers en moeten zelf zorgen voor hun onderdak. Ook **hommels** behoren tot de wilde bijen.

Wilde bijen nestelen op allerlei plekken. Veel soorten graven zelf hun nest in de bodem, met name op schaars begroeide plekken. Sommige hommels maken gebruik van verlaten muizenholen. Andere soorten nestelen bovengronds in dood hout, waarin andere insecten gangen hebben uitgeknaagd. Ook zijn er diverse soorten die hun nesten in holle takjes en stengels bouwen, en zelfs enkele soorten die uitsluitend nestelen in lege slakkenhuisjes. Hoe meer variatie er in een terrein is aan zulke ‘microstructuren’, hoe meer bijensoorten er een geschikte nestelplek kunnen vinden. Bijen houden van warmte, dus belangrijke voorwaarde voor een geschikte nestelplek is dat deze een flink deel van de dag in de zon moet liggen.

Alle bijen bezoeken bloemen. Zij drinken nectar voor hun eigen energievoorziening en verzamelen stuifmeel als voedsel voor de larven. Met dit stuifmeel vliegen ze naar hun nest, waar ze het in de nestcellen opbergen en er hun eieren op leggen. Veel soorten bijen zijn in bepaalde mate gespecialiseerd in hun bloembezoek. Gespecialiseerde bijen verzamelen bijvoorbeeld alleen stuifmeel op wilgen, schermbloemen, kattenstaart of klavers. Een bij vliegt dagelijks diverse malen op en neer tussen nest en bloemen om voldoende voedsel te verzamelen. Het is dus belangrijk dat geschikte nestelplaatsen niet te ver van de bloemen vandaan liggen.

ZWEEFVLIEGEN

Zweefvliegen kunnen als kleine helikoptertjes stilstaan in de lucht. Veel soorten lijken in uiterlijk op bijen, hommels of wespen, maar steken kunnen ze niet. Zweefvliegen hebben met bijen gemeen dat ze vaak bloemen bezoeken. Het zijn dan ook, net als bijen, **belangrijke bestuivers**. In tegenstelling tot bijen gebruiken zweefvliegen nectar

Figuur 1 Een grasbij *Andrena flavipes*, een van de wilde bijensoorten die in de boomgaarden zijn aangetroffen.
Foto Menno Reemer.

en stuifmeel echter alleen als voedsel voor de volwassen vliegen, niet voor hun larven.

Juist in de voedingsgewoonten van de larven verschillen de **330 Nederlandse soorten** zweefvliegen sterk van elkaar (Reemer et al. 2009). De voedselkeuze van de larven bepaalt in grote mate waar een zweefvlieg voorkomt. Grofweg zijn er vier ecologische hoofdgroepen te onderscheiden:

Bladluiseters - Dit zijn predatoren die over kruiden, bomen en struiken lopen en zich voeden met bladluizen. Net als lieveheersbeestjes zijn deze zweefvliegenlarven belangrijke biologische bestrijders van bladluizen. Sommige soorten hebben een breed dieet van uiteenlopende soorten bladluizen, andere zijn kieskeuriger.

Planteneters - Deze leven in wortels, stengels en bladeren van planten. Deze soorten zijn sterk gespecialiseerd in bepaalde plantensoorten. Zo zijn er soorten die in fluitenkruid leven, in koninginnekruid of in distels.

Water- en modderbewoners - Deze larven voeden zich met bacteriën in nat, rottend materiaal, zoals in de modder langs oevers. Sommige soorten leven in voedselrijke omstandigheden, terwijl andere juist schoon en minder voedselrijk water prefereren. Ze halen adem door een lange, telescopisch uitschuifbare buis aan het uiteinde van hun achterlijf.

Houtmolmbewoners - Net als de water- en modderbewoners voeden deze larven zich met bacteriën, alleen doen houtmolmbewoners dit op allerlei plekken die met dood hout en oude bomen te maken hebben. Enkele soorten boren zich een weg door dood, rottend hout, andere leven in natte boomholten of in sap dat uit beschadigde boombast vloeit.

Een klein aantal soorten laat zich niet in deze hoofdcategorieën vangen. Dit zijn bijvoorbeeld de gewone snuitvlieg *Rhingia campestris*, die zich in koeienmest ontwikkelt. De stadsreus *Volucella zonaria* en de witte reus *V. pellucens* leven als larve in wespennesten, waar ze afval onderin het nest opruimen.

Figuur 2 Zweefvliegen, zoals deze kegelbijvlieg *Eristalis pertinax*, dragen een flink steentje bij aan de bestuiving van appelbloesems.

Foto Menno Reemer.

OPZET EN METHODE

Ligging van de appelboomgaarden

In totaal werden vijf bedrijven onderzocht (fig. 1).

1. Nieuw Slagmaat (fam. van der Maat), Marsdijk 5, Bunnik.
2. Kees van Dijk. Boomgaardperceel ligt tussen Provincialeweg 94 en 96 in Bunnik.
3. Anton van Wijk. Beusichemseweg 134a, 't Goy
4. Cornelis Uijtewaal. Kapelleweg 20, 't Goy
5. Toon Vernooij. Smidsdijk 6a, Cothen.

Bemonstering

Elke boomgaard werd op twee dagen in eind april-begin mei bezocht (met minstens 1 dag ertussen), tijdens de bloei van de fruitbomen. Per boomgaard werden 10 trajecten van elk 25 m geïnventariseerd. Per traject werd 10 minuten geïnventariseerd. De trajecten worden grofweg uitgezet van de ene hoekpunt schuin naar de tegenoverliggende hoekpunt (fig. 2-6). De trajecten werden gemarkeerd met tape en ingetekend op een kaartje. Op beide dagen werden dezelfde trajecten onderzocht, maar de tweede keer andersom (van rechtsachter naar linksvoor), zodat de tellingen over de dag gespreid werden. In het onderzoek van De Groot et al. (2015), waarvoor het veldwerk in 2013 is uitgevoerd, werd een vergelijkbare bemonsteringsmethode gebruikt.

Bestuivers die in het veld herkend konden worden, werden geteld en genoteerd. Sommige soorten wilde bijen en zweefvliegen werden verzameld en zijn achteraf met behulp van een microscoop op naamgebracht.

Figuur 1 Ligging van de bemonsterde Milieukeur-boomgaarden.

Hommels van het 'aardhommel-soortcomplex' zijn niet nader op soort gedetermineerd. Er komen in Nederland enkele soorten voor met een kleurpatroon als dat van de aardhommel: aardhommel *Bombus terrestris*, veldhommel *B. lucorum*, grote veldhommel *B. magnus* en wilgenhommel *B. cryptarum*. Er zijn wel kleurkenmerken om de soorten te onderscheiden, maar die zijn erg variabel en niet 100% betrouwbaar. Voor een betrouwbare determinatie moeten de dieren gedood en microscopisch onderzocht worden. In het kader van dit onderzoek is er voor gekozen om dit niet te doen en genoeg te nemen met de benaming 'aard- / veldhommel'.

Op 23 augustus 2016 is een bemonstering van bijen en zweefvliegen uitgevoerd in aangelegde bloemranden langs de onderzochte boomgaarden. Deze werden ieder gedurende een half uur bemonsterd. De bloemenranden bloeiden dit jaar later dan gebruikelijk, vanwege een late zaaidatum en een koude periode die er aan vooraf ging.

Statistiek

De gemiddelde soortenrijkdom en talrijkheid van de bijen en zweefvliegen (apart en samen) is geanalyseerd door ANOVA's uit te voeren, waarbij soortenrijkdom met wortel en talrijkheid met $\log + 1$ is getransformeerd om een normale verdeling te verkrijgen. Omdat de testvariabelen tussen gangbare bedrijven en bedrijven met milieukeur in een ander jaar zijn gemeten en, vanzelfsprekend, ook op verschillende bedrijven zijn gemeten, wordt niet voldaan aan onafhankelijke replica's, maar ANOVA's geven in dit geval toch de beste indicatie of er statistische verschillen zijn.

Figuur 2 Locatie 1: Marsdijk, Bunnik.

Figuur 3 Locatie 2: Provincialeweg, Bunnik.

Figuur 4 Locatie 3: Tuurdijk, 't Goy.

Figuur 5 Locatie 4: Kapelleweg, 't Goy.

Figuur 6 Locatie 5: Smidsdijk, Cothen.

RESULTATEN

De gevonden soorten en hun aantallen staan per onderzochte boomgaard vermeld in Tabel 1. In dezelfde tabel zijn de resultaten van de bloemstroken vermeld. In totaal zijn tijdens het onderzoek 13 soorten wilde bijen (honingbij dus niet meegeteld) en 22 soorten zweefvliegen gevonden. In de boomgaarden zelf zijn 10 soorten bijen en 11 soorten zweefvliegen gevonden, en in de bloemstroken vier soorten bijen en 17 soorten zweefvliegen. In één van de bloemstroken, die behorend bij de boomgaard aan de Provincialeweg in Bunnik (locatie 2), zijn geen bestuivers aangetroffen. Dit komt doordat de bloemstrook ten tijde van het veldbezoek niet in bloei bleek te staan. Van deze bloemstrook zijn dus geen resultaten beschikbaar.

Vergelijking met eerder onderzoek

Om een indruk te krijgen van de eventuele verschillen tussen de bestuiversfauna van appelboomgaarden met en zonder Milieukeur, wordt hier een vergelijking gemaakt met de resultaten uit het onderzoek van De Groot et al. (2015) (Tabel 2). Voor dat onderzoek zijn in 2013 in totaal 15 appelboomgaarden onderzocht op een vergelijkbare wijze als nu in de Milieukeur-boomgaarden is gebeurd. De boomgaarden liggen bovendien in dezelfde regio (westelijke Betuwe), dus ze zijn ook in dat opzicht vergelijkbaar. Het enige belangrijke verschil is dat in 2013 per boomgaard 12 transecten zijn bemonsterd, terwijl er in 2016 per boomgaard 10 zijn gedaan. Dit is opgelost door bij de vergelijking steeds twee willekeurige transecten van de boomgaarden weg te laten uit de resultaten van 2013. Zo kunnen de gevonden aantallen soorten en exemplaren enigszins met elkaar worden vergeleken. Honingbijen zijn hierbij niet meegeteld, omdat de aantallen van deze soort afhankelijk zijn van de plaatsing van bijenkasten door imkers, en niet van natuurlijke omstandigheden.

De resultaten uit 2013 en 2016 zijn in Tabel 3 naast elkaar gezet, zowel voor bijen en zweefvliegen afzonderlijk als voor beide groepen bestuivers tezamen. In vrijwel alle gevallen scoorden de in 2016 onderzochte bedrijven met Milieukeur gemiddeld wat lager dan de in 2013 onderzochte gangbare bedrijven (soortenrijkdom bijen, talrijkheid bijen, talrijkheid zweefvliegen, soortenrijkdom alle bestuivers, talrijkheid alle bestuivers), behalve als het gaat om soortenrijkdom aan zweefvliegen. Echter, deze verschillen bleken geen van allen significant (Tabel 4). Dit betekent dat de verschillen niet groot zijn, maar de lagere score op vijf van de zes variabelen zet wel aan het denken.

Bloemstroken

De resultaten van de bemonstering van de bloemstroken zijn vermeld in Tabel 1. In de bloemstroken zijn diverse soorten bijen en zweefvliegen gevonden die niet zijn aangetroffen in de boomgaarden, en vice versa. Dit is deels te verklaren door verschillen in vliegtijden van de soorten. Zo vliegen de vier aangetroffen soorten zandbijen *Andrena* spec. uitsluitend in het voorjaar. De boomgaarden zijn bemonsterd in april en de bloemstroken in augustus, dus de verschillen in resultaten mogen geen verbazing wekken. De resultaten van de bloemstroken geven een indruk van de bestuiversfauna rond de boomgaard in de zomer, maar lenen zich eigenlijk niet voor een goede vergelijking met de fauna in de boomgaarden.

Tabel 1 Bijen- en zweefvliegen: soorten en aantallen per boomgaard. De resultaten van de bemonsteringen van de bloemranden zijn apart in de tabel verwerkt.

		1 Marsdijk Bunnik	2 Provincialeweg Bunniki	3 Tuurdijk Goy	4 Kapelleweg Goy	5 Smidsdijk Cothen	1 Bloemrand	2 Bloemrand	3 Bloemrand	4 Bloemrand	5 Bloemrand
Bijen											
witbaardzandbij	<i>Andrena barbilabris</i>				2						
grasbij	<i>Andrena flavipes</i>			1		2					
vosje	<i>Andrena fulva</i>				1						
roodgatje	<i>Andrena haemorrhoea</i>				3						
gewone sachembij	<i>Anthophora plumipes</i>			1							
stenhommel	<i>Bombus lapidarius</i>				1		5			3	
akkerhommel	<i>Bombus pascuorum</i>						7			24	
weidehommel	<i>Bombus pratorum</i>	1			1						
aard-/veldhommel	<i>Bombus terrestris-complex</i>				1					1	
(parkbrons)groefbij	<i>Halictus cf. tumulorum</i>				2						
gewone geurgroefbij	<i>Lasioglossum calceatum</i>									1	
wespbij onbekend	<i>Nomada sp.</i>			1							
rosse metselbij	<i>Osmia bicornis</i>										
Bijen: aantal soorten		1	0	5	5	1	2	0	0	4	0
Bijen: aantal exemplaren		1	0	6	8	2	12	0	0	29	0
Zweefvliegen											
kervelgitje	<i>Cheilosia pagana</i>										2
enkele-bandzweefvlieg	<i>Epistrophe eligans</i>				1						
stippelelfje	<i>Epistrophella euchroma</i>		1								
snorzweefvlieg	<i>Episyrrhus balteatus</i>						1			6	
weidevelekoog	<i>Eristalinus sepulchralis</i>						2				
kleine bijvlieg	<i>Eristalis arbustorum</i>						7		1	2	60
bosbijvlieg	<i>Eristalis horticola</i>		1								
puntbijvlieg	<i>Eristalis nemorum</i>		2			1					1
kegelbijvlieg	<i>Eristalis pertinax</i>										2
blinde bij	<i>Eristalis tenax</i>	1					8				13
gewone pendelvlieg	<i>Helophilus pendulus</i>		1			1					3
citroenpendelvlieg	<i>Helophilus trivittatus</i>						2			1	3
gewoon glimlijfje	<i>Lejogaster metallina</i>						2				
gewone driehoekzweefvlieg	<i>Melanostoma mellinum</i>						7			14	28
doodskopzweefvlieg	<i>Myathropa florea</i>									2	3
micaplatvoetje	<i>Platycheirus albimanus</i>		1	1						3	2
scheefvlekplatvoetje	<i>Platycheirus peltatus</i>					1					
gewoon schaduwplatvoetje	<i>Platycheirus scutatus</i>				1	2					
gewone snuitvlieg	<i>Rhingia campestris</i>	2	1	4	10					1	
grote langlijf	<i>Sphaerophoria scripta</i>						8		1		16
menuetzweefvlieg	<i>Syritta pipiens</i>						5		2		13
gewone rode bladloper	<i>Xylota segnisi</i>					1	1			2	1
Zweefvliegen: aantal soorten		2	6	3	2	5	10	0	3	8	13
Zweefvliegen: aantal exemplaren		3	7	6	11	6	43	0	4	31	147
Totaal aantal soorten		3	6	8	7	6	12	0	3	12	13
Totaal aantal exemplaren		4	7	12	19	8	55	0	4	60	147

Tabel 2 Resultaten van het boomgaardenonderzoek in 2013 (De Groot et al. 2015). Zie tekst voor toelichting.

		01 Weurt	02 Dreumel	03 Echteld	04 Haaffen	05 Nederhemert	06 Nieuwegein	07 Bergharen	08 Buurmalsen	09 Werkhoven	10 't Goy	11 Deil	12 Odijk	13 Meteren	14 Wadenoijen	15 Valburg
Bijen																
goudpootzandbij	<i>Andrena chrysoseles</i>					1										
asbij	<i>Andrena cineraria</i>					1										
grasbij	<i>Andrena flavipes</i>		1													
roodgatje	<i>Andrena haemorrhoa</i>		4		1											
dwergzandbij onbekend	<i>Andrena minutula</i> -groep															1
tuinhommel	<i>Bombus hortorum</i>													1	1	
boomhommel	<i>Bombus hypnorum</i>			1	1											
steenhommel	<i>Bombus lapidarius</i>	2	1	2	2	1		8	1			3	1			2
akkerhommel	<i>Bombus pascuorum</i>		1	1	1	1			3	2		1				
weidehommel	<i>Bombus pratorum</i>				1											
aard-/veldhommel	<i>Bombus terrestris</i> -complex	3	2		17	2	9	1		1	16		2		4	4
groefbij onbekend	<i>Lasioglossum</i> spec.										1					
rosse metselbij	<i>Osmia bicornis</i>				3					2	4			1		
Aantal soorten		2	5	3	7	5	1	1	1	4	4	0	3	3	2	3
Aantal exemplaren		5	9	4	26	6	9	1	8	7	23	0	6	3	5	7
Zweefvliegen																
snorzweefvlieg	<i>Episyrphus balteatus</i>				1											
kleine bijvlieg	<i>Eristalis arbustorum</i>		1													
bosbijvlieg	<i>Eristalis horticola</i>										1					
puntbijvlieg	<i>Eristalis nemorum</i>	2					1									
kegelbijvlieg	<i>Eristalis pertinax</i>		1			1	4				1	8				
onvoorspelbare bijvlieg	<i>Eristalis similis</i>									1						
bijvlieg onbekend	<i>Eristalis</i> spec.			1												
blinde bij	<i>Eristalis tenax</i>		2				1									
terrasjeskommazweefvlieg	<i>Eupeodes corollae</i>	1			10		1		3	2	8					
grote kommazweefvlieg	<i>Eupeodes luniger</i>									1						
gewone pendelvlieg	<i>Helophilus pendulus</i>		1		2		1									
gespoorde platbek	<i>Heringia vitripennis</i>					1				1						
weidedoflijfje	<i>Melanogaster hirtella</i>				2		1									
gewone driehoekzweefvlieg	<i>Melanostoma mellinum</i>		1				2		1					4	1	2
grofgestippelde platbek	<i>Pipiza noctiluca</i>							1								
gewone langsprietplatbek	<i>Pipizella viduata</i>		1													
micaplatvoetje	<i>Platycheirus albimanus</i>			4							6	5			2	
scheefvlekplatvoetje	<i>Platycheirus peltatus</i>						1									
gewoon schaduwplatvoetje	<i>Platycheirus</i> cf. <i>scutatus</i>										1	5			5	
gewone snuitvlieg	<i>Rhingia campestris</i>		6		1	1		2	1							
bessenbandzweefvlieg	<i>Syrphus ribesii</i>				1											
kleine bandzweefvlieg	<i>Syrphus vitripennis</i>				1											
gewone rode bladloper	<i>Xylota segnis</i>									1						
Aantal soorten		2	7	2	7	3	2	8	0	7	5	4	0	1	3	1
Aantal exemplaren		3	13	5	18	3	2	13	0	9	11	26	0	4	8	2
Totaal aantal soorten		4	12	5	14	8	3	9	1	11	9	4	3	4	5	4
Totaal aantal exemplaren		8	22	9	44	9	11	14	8	16	34	26	6	7	13	9

Tabel 3 Gemiddelde aantallen soorten en exemplaren in de onderzoeken uit 2013 en 2016, voor bijen en zweefvliegen afzonderlijk en voor beide groepen ('Bestuivers') gezamenlijk. De statistische significantie van de verschillen tussen de twee jaren is getoetst in tabel 4.

Bijen aantal soorten		Zweefvliegen aantal soorten		Bestuivers aantal soorten	
2013	2016	2013	2016	2013	2016
2,9	2,4	3,5	3,6	6,4	6

Bijen aantal exemplaren		Zweefvliegen aantal exemplaren		Bestuivers aantal exemplaren	
2013	2016	2013	2016	2013	2016
7,9	3,4	7,8	6,6	15,7	10

Tabel 4 Resultaten van de vergelijking tussen de resultaten van het onderzoek in 2016 met die van 2013, op basis van een Anova-analyse. De bovenste tabel heeft betrekking op de aantallen soorten (sqrt-getransformeerd), de onderste op de aantallen exemplaren (log +1 getransformeerd).

De laatste kolom ("Sig.") geeft een maat voor de statistische significantie van de gevonden verschillen tussen 2013 en 2016. Over het algemeen wordt een verschil statistisch significant genoemd wanneer deze waarde kleiner is dan 0,05. Dit is nergens het geval, dus de verschillen in aantallen soorten en exemplaren tussen 2013 en 2016 zijn niet statistisch significant.

ANOVA						
sqrtsr						
1=bijen, 2 = zweefvliegen, 3=2 groepen samen		Sum of Squares	df	Mean Square	F	Sig.
1,0	Between Groups	,331	1	,331	,620	,441
	Within Groups	9,623	18	,535		
	Total	9,954	19			
2,0	Between Groups	,153	1	,153	,226	,640
	Within Groups	12,202	18	,678		
	Total	12,355	19			
3,0	Between Groups	,000	1	,000	,000	,996
	Within Groups	8,909	18	,495		
	Total	8,909	19			

ANOVA						
logabun						
1=bijen, 2=zweefvliegen, 3=2 groepen samen		Sum of Squares	df	Mean Square	F	Sig.
1,0	Between Groups	,366	1	,366	2,740	,115
	Within Groups	2,406	18	,134		
	Total	2,773	19			
2,0	Between Groups	,022	1	,022	,148	,705
	Within Groups	2,696	18	,150		
	Total	2,718	19			
3,0	Between Groups	,093	1	,093	1,601	,222
	Within Groups	1,048	18	,058		
	Total	1,141	19			

DISCUSSIE EN TIPS

De hoeveelheid soorten en individuen bestuivers zijn op de onderzochte bedrijven met Milieukeur niet hoger dan op gangbare bedrijven die eerder onderzocht zijn. Dat is opvallend, aangezien er speciale voorzieningen zijn getroffen om de bestuiversstand te verhogen. Twee factoren kunnen aangewezen worden als verantwoordelijk voor de relatief lage bestuiversstand.

1) De onderzochte bedrijven met Milieukeur liggen in een relatief eentonig landschap, met name locaties 3, 4 en 5, en dit landschap heeft een invloed op de lage gemiddelde uitkomsten van het onderzoek. Wilde bijen nestelen vaak in overhoekjes, kleine natuurgebieden, dijken of andere halfnatuurlijke landschapselementen. Het omringende landschap speelt dus een belangrijke rol in de hoeveelheid bestuivers op een bedrijf.

2) De speciaal aangelegde bloemenstroken op de bedrijven functioneren (nog) niet optimaal. Als deze de bestuiversstand op de boomgaarden moeten verhogen, dan is het belangrijk dat er van het vroege voorjaar tot in de nazomer, dus ook buiten de bloeiperiode van de appels, bloemen aanwezig zijn. Momenteel is dat niet zo. De aanwezige bijenpopulaties kunnen dus tijdens de appelbloei op de appelbloesems foerageren, maar daarna is er een lange periode zonder noemenswaardige bloei. Dat er in augustus een bloemstrook in bloei komt, biedt voor de meeste bijensoorten dan weinig soelaas, want ze hebben het dan al enkele maanden zonder voedsel moeten stellen. Dit jaar kwamen de bloemranden later in bloei dan in andere jaren, wegens een late zaaidatum in combinatie met een koude periode, waardoor de bloemen minder hard groeiden.

Het eerste probleem is natuurlijk moeilijk op te lossen, hoewel er ook op bedrijfsniveau maatregelen te nemen zijn om kleinschalig wat meer 'landschapsstructuur' te verkrijgen. Te denken valt aan struweel met wilgen, sleedoorns, meidoorn of lijsterbes. Ook een bloemrijke tuin of erf levert wilde bijen op, het gebruiken van niet-geïmpregneerde weidepalen en die lang te laten staan levert nestelgelegenheid voor wilde bijen, het minder vaak maaien van bermen en slootkanten levert meer bloemen en dus bijen, het niet verharderen van paden kan de nestelgelegenheid van wilde bijen bevorderen, en het toelaten van kleine plekje met ruigtebegroeiing (bijv. bramen) kan ook leiden tot meer wilde bijen.

Verder kan gedacht worden aan de aanleg van nestelheuvels en -dijkjes, en ook aan bijenhôtels. Voor suggesties en meer informatie zie de volgende internetpagina's:
<http://www.bestuivers.nl/bescherming/meer-nestelgelegenheid>
<http://www.bestuivers.nl/bijenhôtels>

Het tweede probleem (geen bloemen gedurende een groot deel van het seizoen) kan wel door een gewijzigd beheer opgelost worden. Momenteel zijn er in de speciaal aangelegde bloemstroken geen bloemen aanwezig voor en na de bloei van de appelbomen, ze worden pas aan het eind van het voorjaar geploegd en ingezaaid. Er moet juist gestreefd worden naar een continu bloemaanbod gedurende het gehele bestuiversseizoen, grofweg van maart tot september. Als er in maart al bloemen in de bloemstroken aanwezig zijn, dan lokt dat insecten en die zijn dan al aanwezig als de appelbomen in april-mei in bloei komen en kunnen dan de bestuiving op zich nemen. Als er na de bloei van de appelbomen een continu aanbod is van bloemen op het bedrijf, dan kunnen insecten zich op het bedrijf handhaven en zullen er ter plekke populaties worden opgebouwd. Op deze wijze wordt een goede bestuiversstand opgebouwd.

Het is niet gemakkelijk om een continu bloemaanbod in de bloemstroken te hebben. Dit betekent dat de stroken niet elk jaar compleet geploegd en gezaaid moeten worden, maar dat er voor een meer duurzame oplossing gekozen moet worden. Permanente bloemstroken kunnen dit oplossen, maar de praktijk wijst uit dat deze door het hoge voedselaanbod in agrarische gebieden zeer snel verruigen en vaak al na het twee seizoen vrijwel geen bloeiende kruiden meer bevatten, maar gedomineerd worden door planten als bijvoet, grote brandnetel en kweek (Noordijk et al. 2011). Deze planten hebben geen bloemen die interessant zijn voor insecten en zijn bovendien lastig voor de bedrijfsvoering door de dichte zoden die ze vormen en de wortelstokken die ze hebben. Permanente randen moeten daarom beheerd worden, waarvoor twee voorbeelden gegeven worden:

(a) Een mogelijkheid is om er een hooibeheer uit te voeren. De rand wordt dan twee keer per jaar gemaaid, waarbij het maaisel wordt afgevoerd. Door de rand in twee helften te verdelen en bij elke maaibeurt de ene helft eerst te maaien en de andere helft na twee weken, zullen er altijd bloemen aanwezig zijn. Nadeel is wel dat een bloemenstrook vier keer per jaar onder handen genomen moet worden. Een voordeel is dat op termijn de bloemenstrook waarschijnlijk met name inheemse plantensoorten zal bevatten.

(b) Een tweede mogelijkheid is een gewijzigde vorm van het huidige ploeg- en zaaiergiem in gebruik te nemen, waarbij ook de strook in twee helften wordt verdeeld. In het eerste jaar wordt alleen de ene helft van de strook geploegd en ingezaaid en de andere helft met rust gelaten. In het er opvolgende jaar wordt juist de andere helft geploegd en gemaaid. Door een zaaimengsel te kiezen met één- en tweejarige planten zullen er op deze wijze altijd bloemen aanwezig zijn. Een zaaimengsel met inheemse kruiden is aan te raden omdat dat de meeste bestuivers lokt.

LITERATUUR

- Groot, A. de, D. van der Sterren, R. van Kats, M. Reemer, K. Biesmeijer & D. Kleijn 2015. De bijdrage van (wilde) bestuivers aan de opbrengst van appels en blauwe bessen. – Alterra, Wageningen, Naturalis, Leiden & EIS Kenniscentrum Insecten, Leiden.
- Mallinger, R.E. & C. Gratton 2014. Species richness of wild bees, but not the use of managed honeybees, increases fruit set of a pollinator-dependent crop. – *Journal of Applied Ecology* 52: 323-330.
- Noordijk, J., C.J.M. Musters, J. van Dijk & G.R. de Snoo 2011. Vegetation development in sown field margins and on adjacent ditch banks. – *Plant Ecology* 212: 157-167.
- Peeters, T.M.J., H. Nieuwenhuijsen, J. Smit, F. van der Meer, I.P. Raemakers, W.R.B. Heitmans, K. van Achterberg, M. Kwak, A.J. Loonstra, J. de Rond, M. Roos & M. Reemer 2012. De Nederlandse bijen (Hymenoptera: Apidae s.l.). – *Natuur van Nederland* 11: 1-544.
- Reemer, M., W. Renema, W. van Steenis, T. Zeegers, A. Barendregt, J.T. Smit, M.P. van Veen, J. van Steenis & L.J.J.M. van der Leij 2009. De Nederlandse zweefvliegen (Diptera: Syrphidae). – *Nederlandse Fauna* 8: 1-442.

EIS KENNISCENTRUM INSECTEN EN ANDERE ONGEWERVELDEN

Stichting EIS is het kenniscentrum voor insecten en andere ongewervelden. De stichting doet onderzoek en geeft adviezen over beleid en beheer. Daarnaast houden we ons bezig met voorlichting en educatie. We hebben een brede kennis over de ecologie, verspreiding en bescherming van ongewervelden. Het bureau werkt samen met ruim 1400 vrijwilligers verdeeld over meer dan 50 werkgroepen, elk gericht op een specifieke diergroep. Door dit netwerk van specialisten en vrijwilligers hebben we naast goede kennis over populaire groepen zoals libellen en sprinkhanen ook ruime expertise met betrekking tot andere insecten en ongewervelden. EIS Kenniscentrum Insecten is daardoor in staat om projecten uit te voeren met betrekking tot een grote diversiteit aan diergroepen.