

2018

MENNO REEMER
MARTIJN KOS
LINDE SLIKBOER

BIJEN EN ZWEEFVLIEGEN
IN HET LAND VAN WIJK EN Wouden:
HERHALING 2018

BIJEN EN ZWEEFVLIEGEN IN HET LAND VAN WIJK EN WOUDEN: HERHALING 2018

Oktober 2018

TEKST

Menno Reemer, Martijn Kos, Linde Slikboer

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2018-17

OPDRACHTGEVER

Stichting Land van Wijk en Wouden / Provincie Zuid-Holland

CONTACTPERSOON OPDRACHTGEVER

Hannie Korthof / Annette Piepers

CONTACTPERSOON EIS

Menno Reemer

FOTO'S VOORPAGINA

Hoofdfoto: Onderzoekslocatie Hooiberg Heineken te Zoeterwoude Rijndijk

Inzet: vrouwtje weidebij *Andrena gravida* (foto Menno Reemer)

FOTO ACHTERKANT

Vrouwtje wollig gitje *Cheilosia illustrata* (foto Menno Reemer)

INHOUDSOPGAVE

Samenvatting	2
Inleiding	3
Ecologische doelstellingen	3
Opzet en methode	5
Resultaten en discussie	10
Doelsoorten	10
Overige bijzonderheden	12
Vergelijking nulmeting en herhaling	12
Toetsing resultaten een doelstellingen	14
Archeon	18
Bentwoud	21
Elfenbaan.	31
Fietspad 90	40
Heineken	42
Horstlaan.	52
Mattenkade	55
Molenpad	56
N11 (westelijk deel).	58
Oostvlietpolder	63
Ruige Kade	70
Vlietroute.	71
Westerpark Zoetermeer	78
Zoetermeer Broekwegkade	81
Zoetermeer aan Zee	83
Literatuur	90
Bijlage 1 Bijensoorten per locatie	91
Bijlage 2 Zweefvliegensoorten per locatie	94

SAMENVATTING

In 2013 is het project Groene Cirkels Bijenlandschap opgestart in het Land van Wijk en Wouden, de regio rond Leiden, Alphen aan den Rijn en Zoetermeer in Zuid-Holland. Doel van het project is het vergroten van de bloemen- en bijenrijkdom, teneinde de biodiversiteit, bestuiving en landschapsbeleving te vergroten. Vele partijen in de regio nemen hiertoe maatregelen in inrichting en beheer. Om te onderzoeken of deze maatregelen het gewenste effect hebben op de wilde bijenfauna, is een monitoring opgestart. De nulmeting vond plaats in 2015 en de eerste herhaling in 2018. Deze rapportage bespreekt de resultaten van de herhaling en vergelijkt deze met die van de nulmeting.

De monitoring vindt plaats in 12 gebieden, bestaande uit 40 deelgebieden. Ook in andere gebieden binnen het Groene Cirkels Bijenlandschap is in de afgelopen jaren een monitoring opgestart. Enkele van deze aanvullende gebieden zijn ook betrokken in de vergelijking tussen nulmeting en herhaling in deze rapportage, zodat de vergelijking plaatsvindt op basis van 15 gebieden, opgedeeld in 59 deelgebieden.

In 2018 zijn binnen de monitoring 91 soorten bijen en 81 soorten zweefvliegen gevonden. In vergelijking met 68 soorten bijen en 85 soorten zweefvliegen betekent dit voor de bijendiversiteit een toename van 34% en voor zweefvliegen een afname van 5%. De gemiddelde soortenrijkdom per locatie is voor bijen toegenomen met 21% en voor zweefvliegen met 1%. Het aantal locaties waar de soortenrijkdom is toegenomen ten opzichte van 2015 is voor zowel bijen als zweefvliegen groter dan het aantal locaties met een lagere soortenrijkdom.

Binnen het Bijenlandschap zijn voor de jaren 2023 en 2030 enkele ecologische doelstellingen geformuleerd met betrekking tot de soortenrijkdom en een selectie van doelsoorten. Met de resultaten uit 2018 lijken de doelstellingen wat betreft soortenrijkdom al binnen handbereik. Ook met de doelsoorten gaat het de goede kant op: de weidebij is op meer plekken gevonden en de geelstaartklaverzandbij, de veenhommel, de zwartgespoorde houtmetselbij en de klaverdikpoot zijn voor het eerst in de gebieden aangetroffen.

De resultaten worden per gebied besproken, hier en daar voorzien van opmerkingen over inrichting en beheer.

INLEIDING

Het Land van Wijk en Wouden maakt deel uit van het Groene Hart in de Provincie Zuid-Holland. Het omvat grofweg het gebied rond Leiden, Alphen aan den Rijn en Zoetermeer (Figuur 1). Buiten de steden en dorpen kent het gebied een typisch Nederlands polderlandschap met veel weilanden en akkers. Grote delen van dit landschap zijn arm aan bloemen en daardoor ook aan bijen en andere bloembezoekende insecten.

In het Land van Wijk en Wouden is binnen het samenwerkingsverband 'Groene Cirkels' (Provincie Zuid-Holland, Heineken, Alterra) het project **Bijenlandschap** opgestart. Dit heeft als doel om het landschap bloem- en bijenrijker te maken, waardoor biodiversiteit, bestuiving en landschapsbeleving een impuls krijgen.

In het kader van het project Bijenlandschap zijn in het Land van Wijk en Wouden diverse initiatieven ontstaan voor bijvriendelijke veranderingen in inrichting en beheer van gebieden. Vele partijen zijn hierbij betrokken, waaronder diverse gemeentes, natuurbeherende organisaties, bedrijven en Rijkswaterstaat. Parallel zijn ook andere projecten opgestart met vergelijkbare doelstellingen, zoals de projecten Bloemrijke Bermen en Bijen in de Buurt, uitgevoerd door de Stichting Land van Wijk en Wouden.

Om te onderzoeken of de bijvriendelijke maatregelen het gewenste effect hebben, is in 2015 een monitoring van start gegaan. Op diverse locaties waar maatregelen zijn genomen of waar hier voornemens toe bestonden is een nulmeting uitgevoerd om de bijen- en zweefvliegenfauna vast te leggen. De resultaten van de nulmeting zijn te vinden in Reemer (2015). Deze meting is in 2018 herhaald op dezelfde locaties volgens dezelfde methode. Deze rapportage behandelt de resultaten van de herhaling in 2018 en vergelijkt deze met die van 2015. De Provincie Zuid-Holland is voornemens om de monitoring tot 2030 voort te zetten, met elke twee à drie jaar een meting. Met de zo verkregen tijdreeks kan een goed beeld geschetst worden van de ontwikkelingen in de bijenfauna in de regio.

Het geven van aanbevelingen over inrichting en beheer valt buiten het bestek van deze rapportage, al zullen er hier en daar kort opmerkingen over worden gemaakt. Over sommige gebieden is advies uitgebracht door de Bijenhelpdesk in het kader van het Groene Cirkels Bijenlandschap. Voor de resterende gebieden kunnen algemene richtlijnen worden gevonden in de *Handreiking voor planning, inrichting en beheer* (van Rooij et al. 2014) die eveneens in het kader van de Groene Cirkels is opgesteld. De betreffende documenten kunnen via de website van Groene Cirkels gevonden worden.

Op de website www.bestuivers.nl is veel algemene informatie over bestuivende insecten te vinden.

ECOLOGISCHE DOELSTELLINGEN

Eén van de oorspronkelijke doelstellingen van het Groene Cirkels Bijenlandschap is het "terugdringen van de achteruitgang van de hommelen en de wilde bij". Deze doelstelling is in 2017 verder uitgewerkt (Piepers 2017) zodat deze getoetst kan worden door middel van de resultaten van de monitoring. Hieruit volgden de volgende doelstellingen.

1. In 2023 heeft 30% van de soorten die landelijk stabiel zijn of zelfs achteruitgaan en in het gebied van Groene Cirkel Bijenlandschap voorkomen, een positieve trend in de

monitoringslocaties;

in 2030 heeft 50% van de soorten die landelijk stabiel zijn of zelfs achteruitgaan en in het gebied van Groene Cirkel Bijenlandschap voorkomen, een positieve trend in de monitoringslocaties.

2. In 2023 is de totale soortenrijkdom in het gebied toegenomen met 10% t.o.v. 2015; in 2030 is de totale soortenrijkdom in het gebied toegenomen met 20% t.o.v. 2015.

3. In 2023 is de gemiddelde soortenrijkdom per monitoringlocatie toegenomen met 15% t.o.v. 2015; in 2030 is de gemiddelde soortenrijkdom per monitoringlocatie toegenomen met 30% t.o.v. 2015.

4. In 2023 is de weidebij in areaal toegenomen t.o.v. 2015;

5. in 2023 komen de geelstaartklaverzandbij, de klaverdikpoot, de veenhommel, de zwartbronzen houtmetselbij en de zwartgespoorde houtmetselbij weer voor in het gebied;

6. in 2030 zijn de weidebij, de geelstaartklaverzandbij, de klaverdikpoot, de veenhommel, de zwartbronzen houtmetselbij en de zwartgespoorde houtmetselbij in areaal toegenomen t.o.v. 2023;

7. in 2030 komen de zandhommel en de moshommel weer voor in het gebied.

In het hoofdstuk *Resultaten en discussie* zullen de resultaten van de vergelijking tussen de nulmeting en de herhaling getoetst worden aan bovenstaande doelstellingen.

OPZET EN METHODE

ONDERZOEKSLOCATIES

In 2015 waren 12 gebieden bestaande uit 40 deelgebieden opgenomen in de nulmeting. De resultaten van deze zelfde gebieden worden in deze rapportage gebruikt voor de vergelijking tussen nulmeting en herhaling. Daarnaast zijn in het kader van andere projecten recent nog enkele andere gebieden in de regio onderzocht op bijen en zweefvliegen. Dit zijn de berm van rijksweg N11, het Leidse Singelpark, de 'ecologische stadsstructuur' (ESS) van Leiden, bedrijventerrein Grote Polder in Zoeterwoude, agrarische bedrijven aangesloten bij de vereniging De Groene Klaver, en de fietsroutes 'Zoetermeer aan Zee' en de 'Vlietroute'. Van voornoemde gebieden zijn de berm van de N11 (westelijk deel) en bedrijventerrein Grote Polder zowel in 2018 als in een eerder jaar onderzocht, zodat ook van deze gebieden de resultaten betrokken worden in de vergelijking tussen nulmeting en herhaling. De resultaten van de N11 (westelijk deel) worden in deze rapportage besproken, terwijl over de Grote Polder een aparte rapportage is verschenen (Reemer 2018). De overige gebieden zijn nog slechts één maal onderzocht en deze worden daarom niet in de vergelijking in deze rapportage betrokken. De resultaten van de nulmeting langs de fietsroutes 'Zoetermeer aan Zee' en 'Vlietroute' worden wel in deze rapportage besproken, maar niet in de vergelijking betrokken. De ligging van alle onderzochte gebieden is aangeduid in Figuur 1. Voor meer informatie over deze gebieden zie Tabellen 1 en 2.

In het Bentwoud zijn enkele locatienamen aangepast ten opzichte van de rapportage over de nulmeting: "Cirkels" wordt "Kinderbomenbos", "Cirkels Noorddijk" wordt "Noorddijk" en "Wilgenterrein" wordt "Landgoed Bentwoud". De nieuwe namen sluiten beter aan bij de plaatsaanduidingen die bij de gebiedsbeheerders in gebruik zijn.

METHODE

Alle locaties zijn zowel in 2015 als in 2018 drie maal bezocht: vroeg voorjaar (april), laat voorjaar (mei) en zomer (20 juni - 20 juli). Bezoekdata zijn per locatie vermeld in Tabel 1. De veldbezoeken voor de Vlietroute en Zoetermeer aan Zee zijn uitgevoerd door Martijn Kos, die voor de N11 door Linde Slikboer en alle overige door Menno Reemer.

De onderzochte gebieden verschillen sterk van elkaar in grootte. Het Bentwoud is met een oppervlakte van 8 km² veruit het grootste gebied, terwijl de berm van bijvoorbeeld de Horstlaan en Fietspad 90 aanmerkelijk kleiner zijn. Met deze verschillen in oppervlakte is rekening gehouden bij de tijdsbesteding. In grote gebieden zijn deelgebieden gedefinieerd, waar per bezoekronde een vaste hoeveelheid tijd is besteed aan de monitoring (Tabel 1). De ligging van deze deelgebieden is in deze rapportage aangeduid in de figuren bij de resultaten van de betreffende gebieden.

De veldbezoeken zijn uitgevoerd bij (half) zonnig weer met weinig wind en temperaturen van minimaal 12 °C in het vroege voorjaar en minimaal 17 °C in de zomer. Er is op het oog en met behulp van een insectennet geïnventariseerd. Alle soorten en aantallen werden genoteerd en er werden aantekeningen gemaakt over de aanwezige bloeiende planten en de beschikbaarheid van nestel- en voortplantingsplaatsen voor de insecten. Wanneer nodig zijn exemplaren verzameld ter determinatie met behulp van een micro-

scoop. Verzamelde exemplaren zijn opgenomen in de collectie van Naturalis Biodiversity Center.

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- / veld- wilgenhommel'.

VERGELIJKING NULMETING EN HERHALING

De vergelijking tussen nulmeting en herhaling wordt uitgevoerd op de resultaten van de onderzoeksgebieden genoemd in Tabel 1. Voor al deze gebieden vond de herhaling plaats in 2018. In de meeste van deze gebieden is de nulmeting in 2015 uitgevoerd, behalve in de bermen van de N11 (2014) en in de Grote Polder (2016). De resultaten van de Grote Polder zijn besproken in een aparte rapportage (Reemer 2018), maar in de huidige rapportage wel opgenomen in de totaaloverzichten in Bijlagen 1 en 2, evenals in de vergelijkingen tussen nulmeting en herhaling. Wat betreft de N11 wordt een aparte rapportage gemaakt over het oostelijke deel (tussen Hazerswoude en Alphen aan den Rijn), maar de resultaten van het westelijke deel (Leiden-Hazerswoude) worden in de huidige rapportage besproken. In Archeon is de voorjaarsronde van de nulmeting uitgevoerd in 2016 en om die reden ontbreken deze resultaten in de rapportage over de nulmeting (waarin wat Archeon betreft alleen de zomerresultaten uit 2015 zijn opgenomen). In de bespreking over Archeon in dit rapport worden de aanvullend gevonden soorten genoemd en in de vergelijkingen worden deze resultaten ook meegenomen. In het totale soortenaantal genoemd in het rapport over de nulmeting (Reemer 2015) zijn ook de soorten gevonden in het Leidse Singelpark meegerekend. In dit gebied heeft nog geen herhalingsonderzoek plaatsgevonden, dus daarom worden die soorten in de vergelijking in de huidige rapportage *niet* meegerekend. Voor de nulmeting bedragen de totale soortenaantallen voor de in Tabel 1 vermelde gebieden 68 soorten bijen en 85 soorten zweefvliegen. Dit is dus anders dan de aantallen die in Reemer (2015) vermeld staan, omdat de gebiedselectie iets gewijzigd is.

Figuur 1 Ligging van de monitoringslocaties in het Land van Wijk en Wouden. Meer gedetailleerde kaarten met aanduiding van deelgebieden zijn te vinden bij de besprekingen van de afzonderlijke gebieden. Gebieden die in deze rapportage zijn betrokken zijn betrokken in de vergelijking tussen nulmeting en herhaling zijn in gele lijnen aangeduid. Gebieden waar alleen nog een nulmeting is uitgevoerd (in het kader van andere projecten) zijn met rode lijnen aangeduid. ESS = Ecologische Stadsstructuur Leiden. GK = Groene Klaver.

Tabel 1 Onderzoekslocaties die zowel in 2015 (in twee gevallen in 2014 of 2016) als in 2018 onderzocht zijn met bezoekdata en bezoekduur per deelgebied. Dit zijn de gebieden die in de huidige rapportage betrokken worden in de vergelijking tussen nulmeting en herhaling.

	bezoekdata 2015 en bezoekduur per deelgebied	bezoekdata 2018 (bezoekduur als in 2015)
Alphen Archeon	<i>27 mei, 17 juli + 11 april 2016</i>	<i>17 april, 20 mei, 2 juli</i>
- Middeleeuwen	40 min.	
- Prehistorie	40 min.	
- Romeinen	40 min.	
Bentwoud	<i>10 april, 21 mei, 3 juli</i>	
- Begrazingsgedeelte	90 min.	<i>18 april, 15 mei, 26 juni</i>
- Kinderbomenbos *	60 min.	<i>18 april, 15 mei, 28 juni</i>
- Noorddijk *	30 min.	<i>18 april, 15 mei, 28 juni</i>
- Westpunt	90 min.	<i>18 april, 15 mei, 27 juni</i>
- Westpunt Oostkade	30 min.	<i>18 april, 15 mei, 27 juni</i>
- Landgoed Bentwoud *	45 min.	<i>6 april 15 mei, 26 juni</i>
Broekwegkade	<i>14 april, 3 juni, 6 juli</i>	<i>7 april, 12 mei, 4 juli</i>
	60 min.	
Elfenbaan	<i>9 april, 22 mei, 29 juni</i>	
- Vak 1	60 min.	<i>16 april, 16 mei, 23 juni</i>
- Vak 1 spookruising	30 min.	<i>16 april, 16 mei, 23 juni</i>
- Vak 2	30 min.	<i>19 april, 16 mei, 23 juni</i>
- Vak 2 wilgen-/elzenbosje	30 min.	<i>19 april, 16 mei, 23 juni</i>
- Vak 4 Gasuniebosje	60 min.	<i>17 april, 16 mei, 30 juni</i>
- Vak 5	45 min.	<i>17 april, 16 mei, 30 juni</i>
- Vak 5 Bijenbosje	60 min.	<i>17 april, 16 mei, 30 juni</i>
Fietspad 90	<i>14 april, 27 mei, 6 juli</i>	<i>18 april, 12 mei, 28 juni</i>
	45 min.	
Grote Polder	zie Reemer (2016b)	zie Reemer (2018)
Heineken	<i>15 april, 3 juni, 10 juli</i>	
- 1a Hooiberg	20 min.	<i>6 april, 2 mei, 3 juli</i>
- 1b Hooiberg controle	20 min.	<i>6 april, 2 mei, 3 juli</i>
- 2 Wilgenlaantje	20 min.	<i>6 april, 2 mei, 3 juli</i>
- 3 Sportvelden	30 min.	<i>6 april, 25 mei, 3 juli</i>
- 4 Brouwerij	45 min.	<i>6 april, 2 mei, 3 juli</i>
- 6 parkeerplaats	45 min.	<i>6 april, 2 mei, 3 juli</i>
- 8a Grasland brouwerij zuid	20 min.	<i>6 april, 2 mei, 3 juli</i>
- plantsoen inrit	10 min.	<i>6 april, 2 mei, 3 juli</i>
Horstlaan	<i>16 april, 27 mei, 14 juli</i>	<i>7 april, 12 mei, 28 juni</i>
	60 min.	
Mattenkade	<i>16 april, 26 mei, 18 juli</i>	<i>19 april, 20 mei, 6 juli</i>
	60 min.	
Molenpad	<i>15 april, 26 mei, 18 juli</i>	<i>16 april, 14 mei, 25 juni</i>
	60 min.	
N11 (westelijk deel)	bermen: <i>5 mei, 30 juli</i> Klaverblad: <i>19 april, 2 juni, 16 juli</i>	bermen: <i>17 april, 12 augustus</i> Klaverblad: <i>14 april, 2 juni, 7 juli</i>
Oostvlietpolder	<i>13 april, 20 mei, 11 juli</i>	
- Bijenhoff	30 min.	<i>9 april, 14 mei, 5 juli</i>
- Fruitbomen	30 min.	<i>10 april, 14 mei, 5 juli</i>
- Dijkje	30 min.	<i>10 april, 14 mei, 5 juli</i>
- Volkstuinbosje	90 min.	<i>10 april, 14 mei, 5 juli</i>
Ruige kade	<i>16 april, 26 mei, 18 juli</i>	<i>8 april, 14 mei, 27 juni</i>
	60 min.	
Westerpark	<i>14 april, 27 mei, 6 juli</i>	<i>6 april, 12 mei, 4 juli</i>
- Linkerhelling	45 min.	
- Rechterhelling	45 min.	
- Vlak deel	30 min.	

*: gewijzigde locatienamen ten opzichte van Reemer (2015), zie tekst voor toelichting.

Tabel 2 Gebieden binnen de regio waar in het kader van andere projecten een bijenmonitoring is opgestart. Per gebied is aangegeven in welke rapportage de resultaten besproken worden.

Project	Nulmeting	Herhaling	Betrokken in vergelijking nulmeting en herhaling huidige rapportage	Bespreking resultaten
Ecologische Stadsstructuur (ESS) Leiden	2016/2017	-	nee	Reemer (2017a)
Groene Klaver	2017	-	nee	Reemer (2017c)
Grote Polder	2016	2018	ja	Reemer (2016b, 2018)
N11 (westelijk deel, Leiden-Hazerswoude)	2014	2018	ja	Reemer (2014) en huidige rapportage
N11 (oostelijk deel, Hazerswoude - Alphen a/d Rijn)	2018	-	nee	in voorbereiding
Singelpark	2015/2016	-	nee	Reemer (2016a)
Fietsroutes Zoetermeer aan Zee & Vlietroute	2018	-	nee	huidige rapportage

RESULTATEN EN DISCUSSIE

In 2018 zijn in totaal **91 soorten bijen** en **81 soorten zweefvliegen** gevonden tijdens de monitoring in het kader van het Groene Cirkel Bijenlandschap (let op: dit is *exclusief zes bijensoorten en vier zweefvliegensoorten* die alleen langs de Vlietroute en Zoetermeer aan Zee zijn gevonden, aangezien deze plekken alleen in 2018 zijn bemonsterd; met deze er bij komen de aantallen voor 2018 op 97 bijen en 85 zweefvliegen). In 2015 waren dit er respectievelijk 68 en 85 (let op: dit verschilt van de aantallen genoemd in de rapportage van Reemer 2015 omdat de gebiedselectie enigszins anders is; voor toelichting zie paragraaf *Onderzoekslocaties* in hoofdstuk *Opzet en methode*).

In Tabel 3 zijn de aantallen soorten per onderzocht gebied vermeld en in Figuur 2 en 3 zijn deze aantallen grafisch weergegeven, voor sommige gebieden verder opgesplitst in deelgebieden.

DOELSOORTEN

In de ecologische doelstellingen de Groene Cirkel Bijenlandschap zijn enkele bijensoorten specifiek benoemd (zie paragraaf *Ecologische Doelstellingen* in Inleiding). Slechts één van deze soorten, de weidebij *Andrena gravida*, was in de nulmeting vastgesteld, van de overige waren nog geen vondsten bekend. Het was dus een verrassing dat hier tijdens de monitoring in 2018 nog eens maar liefst vier van zijn aangetroffen. Van de doelsoorten zijn nu alleen de moshommel *Bombus muscorum*, de zandhommel *Bombus veteranus* en de zwartbronzen zandbij *Osmia niveata* nog niet in het Bijenlandschap gevonden. De vondsten van de weidebij en de overige vier aangetroffen doelsoorten worden hieronder besproken.

Tabel 3 Aantal bijen- en zweefvliegensoorten per onderzocht gebied in nulmeting en herhaling.

	Bijen		Zweefvliegen	
	nulmeting	herhaling	nulmeting	herhaling
Archeon	42	42	29	36
Bentwoud	38	55	43	42
Broekwegkade	18	18	23	30
Elfenbaan	26	32	47	48
Fietspad 90	10	13	19	15
Grote Polder	29	34	38	39
Heineken	34	39	33	39
Horstlaan	15	17	18	23
Mattenkade	10	10	26	19
Molenpad	4	8	25	24
N11	21	23	44	27
Oostvlietpolder	26	29	45	42
Ruigekade	16	20	24	30
Westerpark	29	31	39	38

Weidebij *Andrena gravida*

De weidebij vliegt in april en mei op bloemrijke graslanden, waar ze allerlei soorten bloemen bezoeken. In het Bentwoud was de soort in 2015 gevonden in het Begrazingsgedeelte en ook in 2018 is zij hier aangetroffen. Dit jaar werden ook weidebijen gezien op locatie Bentwoud Noorddijk. Op beide plekken is bovendien de bonte wespbij *Nomada bifasciata* gevonden. Deze koekoeksbij parasiteert specifiek op de weidebij en het verschijnen van deze parasiet suggereert dat de populatie weidebijen hier gegroeid is. Het is te hopen dat deze karakteristieke soort van een bloemrijk weidelandschap zich verder zal weten uit te breiden in de regio.

Geelstaartklaverzandbij *Andrena wilkella*

De geelstaartklaverzandbij is gespecialiseerd op het stuifmeel van klaverachtigen. In Nederland is het een vrij zeldzame soort die in de afgelopen decennia is afgenomen en daarom op de Rode Lijst staat in de categorie Kwetsbaar. Ook in Zuid-Holland is de soort sterk afgenomen (Reemer 2017b). Het is een kenmerkende soort voor bloemrijke, extensief beheerde weilanden met veel klavers en daarom mag deze soort in het Bijenlandschap van het Land van Wijk en Wouden niet ontbreken.

In 2018 is de geelstaartklaverzandbij voor het eerst in de regio gevonden, met in totaal twee vrouwtjes: één op locatie Bentwoud Begrazingsgedeelte en één op Bentwoud Noorddijk. Het Bentwoud is een zeer klaverrijk gebied, dus het valt te hopen dat deze soort zich hier de komende jaren kan uitbreiden. Mogelijk kan de soort vanuit dit gebied andere gebieden koloniseren.

Veenhommel *Bombus jonellus*

De veenhommel komt voor in bloemrijke, open, meestal enigszins vochtige gebieden. De soort staat als Kwetsbaar op de Rode Lijst en is in Zuid-Holland zeldzaam en zeer sterk afgenomen (Reemer 2017b). Op 23 juni 2018 is een werkster van de veenhommel aangetroffen in Vak 2 van de Elfenbaan, foeragerend op akkerdistel. Een verrassende vondst. De aanwezigheid van een werkster suggereert dat er ergens een nest in de buurt moet zijn, maar helaas bleven verdere vondsten uit.

Buiten de monitoring om is in 2017 een mannetje van de veenhommel gevonden in het Begrazingsgedeelte van het Bentwoud. In 2018 is de soort niet teruggevonden, zodat onzeker blijft of de soort echt in dit gebied gevestigd is.

Beide vondsten suggereren dat de veenhommel in zeer lage dichtheid in de regio voorkomt. Hopelijk ziet de soort kans om zich uit te breiden en wordt hij in de toekomst op meer plekken in de monitoring gevonden.

Zwartgespoorde houtmeteslbij *Hoplitis leucomelana*

De zwartgespoorde houtmeteslbij komt voor in bloemrijke graslanden waar struweel of overjarige kruidenvegetaties aanwezig zijn. Het vrouwtje knaagt zelf haar nestholten uit in merghoudende stengels van bijvoorbeeld braam, roos of allerlei kruiden. De zwartgespoorde houtmeteslbij is op twee plaatsen in het Bentwoud gevonden: het Begrazingsgedeelte en het Kinderbomenbos. Op de eerste plek zijn zeven vrouwtjes geteld, dus de soort heeft hier al echt een populatie. Een goede ontwikkeling, want de soort geldt als zeldzaam in Zuid-Holland (Reemer 2017b).

Klaverdikpoot *Melitta leporina*

De klaverdikpoot is een echte klaverspecialist, met een voorkeur voor witte klaver en luzerne. Beide plantensoorten zijn in groot aantal aanwezig op de locatie Landgoed Bentwoud, waar de klaverdikpoot in 2018 voor het eerst is gevonden (15 exemplaren). Ook bleek de soort in het Bentwoud aanwezig in het Kinderbomenbos (4 exemplaren) en op de Westpunt (1 exemplaar), dus in totaal op drie locaties. Buiten de monitoring om is de klaverdikpoot in 2018 bovendien voor het eerst in Leiden gevonden in het

park Matilo. Het lijkt er op dat de klaverdikpoot zich in rap tempo in de regio aan het vestigen is. De vindplaatsen betreffen tot nu toe allemaal plekken die tot enkele jaren geleden niet bloemrijk waren (voormalig landbouwgebied in het Bentwoud en voormalig kassengebied in Matilo), dus dat geeft aan hoe gunstig het voor bijen kan zijn als de natuur in zulke terreinen weer een kans krijgt.

OVERIGE BIJZONDERHEDEN

Slakkenhuisbijen

Opmerkelijk zijn de vondsten van de gedoornde slakkenhuisbij *Osmia spinulosa* en de gouden slakkenhuisbij *O. aurulenta*. Beide soorten zijn sterk warmteminnend en komen in Nederland buiten de kustduinen alleen in Zuid-Limburg voor. Het zijn metselbijen die hun nestjes bouwen in lege slakkenhuisjes. Tijdens de monitoring is de gedoornde slakkenhuisbij is gevonden bij Klaverblad Cronesteyn (N11) en op een plek langs de Vlietroute. Ook buiten de monitoring om is deze soort op andere plekken in en om Leiden aangetroffen. Het lijkt er op dat deze soort zich langzaam ook buiten de duinen aan het vestigen is. Of dit voor de gouden slakkenhuisbij, waarvan een exemplaar in de Oostvlietpolder opdook, ook geldt, zal de toekomst leren.

Blauwe en gehoornde metselbijen

Ook twee andere metselbijen, de blauwe metselbij *Osmia caerulescens* en de gehoornde metselbij *O. cornuta*, zijn het vermelden waard. De eerste soort staat op de Rode Lijst in de categorie Kwetsbaar. Tijdens de nulmeting is één exemplaar van deze soort gevonden in Archeon. In 2018 zijn er hier drie gezien en werden er ook twee gezien langs de Ruige Kade in Leiderdorp.

De gehoornde metselbij is een nieuwkomer in het Groene Cirkels Bijenlandschap. De soort breidt zich al enkele jaren uit in Nederland, dus zijn komst viel te verwachten. Er zijn er in 2018 enkele gezien langs de Ruige Kade in Leiderdorp en in de Oostvlietpolder.

Beide soorten nestelen soms in bijenhoeven en profiteren dus mogelijk van de toegenomen populariteit van deze kunstmatige nestelgelegenheid.

VERGELIJKING NULMETING EN HERHALING

Het totale aantal bijensoorten was in 2018 met 91 duidelijk hoger dan de 68 in 2015, een stijging van maar liefst 34%. Het totale aantal soorten zweefvliegen was in 2018 met 81 iets lager dan de 85 in 2015.

In Tabel 3 zijn de soortenaantallen per onderzocht gebied naast elkaar gezet. In Figuur 2 en 3 zijn deze aantallen voor enkele gebieden nog verder opgesplitst naar deelgebieden. De taartdiagrammen in deze figuren geven aan in hoeveel gebieden het aantal soorten in 2018 hoger dan, lager dan of gelijk aan het aantal soorten in de nulmeting. Voor zowel bijen als zweefvliegen geldt dat het aantal gebieden waarin het aantal soorten is toegenomen duidelijk in de meerderheid is.

Niet teruggevonden soorten

De volgende drie bijensoorten zijn wel tijdens de nulmeting aangetroffen maar niet bij de herhaling in 2018: lathyrusbij *Chalicodoma ericetorum* (Bentwoud Westpunt), distelbehangersbij *Megachile ligniseca* (Westerpark) en geelgerande tubebij *Stelis punctulatisima* (Archeon). Elk van deze soorten is bij de nulmeting slechts op één plek gevonden en het ging hierbij om één of twee exemplaren. De populaties waren vermoedelijk klein en mogelijk zijn ze nog wel aanwezig maar toevallig niet teruggevonden.

Tabel 4 Nieuwkomers: 25 bijensoorten die in 2018 voor het eerst zijn aangetroffen in de monitoring. Per soort zijn de locaties, het aantal waargenomen exemplaren en de nestelwijze vermeld.

	Lokaties en aantal exemplaren	Nestelwijze
Zwartbronzen zandbij <i>Andrena nigroaenea</i>	Broekwegkade: 1	ondergronds
Geelstaartklaverzandbij <i>Andrena wilkella</i>	Bentwoud Begrazingsgedeelte: 1 Bentwoud Noorddijk: 1	ondergronds
Gewone koekoekshommel <i>Bombus campestris</i>	Ruige Kade: 1 Westerpark: 1	parasitair
Veenhommel <i>Bombus jonellus</i>	Elfenbaan Vak 2: 1	ondergronds
Grote koekoekshommel <i>Bombus vestalis</i>	Bentwoud Begrazingsgedeelte: 1 Grote Polder: 1 Heineken Hooiberg: 1 Westerpark: 1	parasitair
Ranonkelbij <i>Chelostoma florisomne</i>	Mattenkade: 2	bovengronds
Grote klokjesbij <i>Chelostoma rapunculi</i>	Archeon: 1 Bentwoud Landgoed: 1	bovengronds
Zuidelijke zijdebij <i>Colletes similis</i>	Bentwoud Landgoed: 2 N11 Klaverblad: 1	ondergronds
Gewone wiltbij <i>Epeolus variegatus</i>	N11 Klaverblad: 1	parasitair
Zwartgespoorde houtmetselbij <i>Hoplitis leucomelana</i>	Bentwoud Begrazingsgedeelte: 7 Bentwoud Kinderbomenbos: 1	bovengronds
Brilmaskerbij <i>Hylaeus dilatatus</i>	Bentwoud Kinderbomenbos: 1	bovengronds
Weidemaskerbij <i>Hylaeus incongruus</i>	Archeon: 1	bovengronds
Kleine lookmaskerbij <i>Hylaeus leptcephalus</i>	Grote Polder: 1	bovengronds
Rietmaskerbij <i>Hylaeus pectoralis</i>	Bentwoud Kinderbomenbos: 1	bovengronds
Bruine rouwbij <i>Melecta albifrons</i>	Archeon: 6	parasitair
Klaverdikpoot <i>Melitta leporina</i>	Bentwoud Kinderbomenbos: 4 Bentwoud Landgoed: 15 Bentwoud Westpunt: 1	ondergronds
Bonte wespbij <i>Nomada bifasciata</i>	Bentwoud Begrazingsgedeelte: 2 Bentwoud Noorddijk: 7	parasitair
Geelzwarte wespbij <i>Nomada succincta</i>	Bentwoud Noorddijk: 2	parasitair
Variabele wespbij <i>Nomada zonata</i>	Heineken Parkeerplaats: 1	parasitair
Gouden slakkenhuisbij <i>Osmia aurulenta</i>	Oostvlietpolder Fruitbomen: 1	bovengronds
Gehoornde metselbij <i>Osmia cornuta</i>	Oostvlietpolder Volkstuinbosje: 1 Ruige Kade: 2	bovengronds
Gedoornde slakkenhuisbij <i>Osmia spinulosa</i>	N11 Klaverblad: 1	bovengronds
Brede dwergbloedbij <i>Sphecodes crassus</i>	Bentwoud Westpunt: 1	parasitair
Dikkopbloedbij <i>Sphecodes monilicornis</i>	Bentwoud Landgoed: 1 Bentwoud Noorddijk: 2 Bentwoud Oostkade: 2 Grote Polder: 1	parasitair
Grote spitstandbloedbij <i>Sphecodes puncticeps</i>	Heineken Parkeerplaats: 1	parasitair

Nieuwkomers

Het aantal bijensoorten dat niet tijdens de nulmeting is aangetroffen maar wel bij de herhaling is veel groter dan het aantal niet teruggevonden soorten: 25. Deze soorten staan genoemd in Tabel 4 met informatie over de locaties, het aantal exemplaren en hun nestelwijze. Sommige van deze soorten zijn slechts eenmalig ergens gevonden, zodat de vondsten op toeval kunnen berusten. Verschillende andere soorten zijn echter op verschillende plekken gevonden en soms in aantal, wat suggereert dat er werkelijk sprake is van een toename.

Van de 25 nieuwkomers onder de bijen hebben er 10 een bovengrondse nestelwijze (in holle stengels en dood hout), vijf een ondergrondse (zelfgegraven nest) en zijn er 10 parasitair (koekoeksbijen). Het aandeel bovengronds nestelende soorten is onder de nieuwkomers dus vrij groot (40%), aangezien van alle Nederlandse bijensoorten minder dan 20% bovengronds nestelt (Peeters et al. 2012). Mogelijk profiteren deze soorten van een minder 'opgeruimd' landschap ten opzichte van 2015, waarin overjarige ruigten en struweel wat meer een kans krijgen. Ook bijenhôtels kunnen een gunstige invloed op het voorkomen van deze soorten hebben.

TOETSING RESULTATEN AAN DOELSTELLINGEN

De in de inleiding genoemde ecologische doelstellingen zijn geformuleerd voor de jaren 2023 en 2030. Het is dus te vroeg om de resultaten hier nu al aan te toetsen. Toch kan het geen kwaad om alvast even te kijken of het al de goede kant op gaat.

1. *In 2023 heeft 30% van de soorten die landelijk stabiel zijn of zelfs achteruitgaan en in het gebied van Groene Cirkel Bijenlandschap voorkomen, een positieve trend in de monitoringlocaties;*
in 2030 heeft 50% van de soorten die landelijk stabiel zijn of zelfs achteruitgaan en in het gebied van Groene Cirkel Bijenlandschap voorkomen, een positieve trend in de monitoringlocaties.

Trendbepalingen per soort zijn op basis van slechts twee metingen eigenlijk nog niet goed mogelijk. Daarvoor is een reeks metingen nodig. Op eenvoudige wijze kan wel bepaald worden of het aantal vindplaatsen van een soort groter of kleiner is geworden. Voor bijen blijkt dan dat het aantal vindplaatsen voor 59 bijensoorten groter is geworden en voor 35 bijensoorten kleiner. Met deze vaststelling kunnen bovenstaande doelstellingen nog niet getoetst worden, maar het is alvast een positief signaal. Het voert op dit moment nog te ver om de benodigde bewerkingen en berekeningen al te gaan uitvoeren.

2. *In 2023 is de totale soortenrijkdom in het gebied toegenomen met 10% t.o.v. 2015;*
in 2030 is de totale soortenrijkdom in het gebied toegenomen met 20% t.o.v. 2015.

De totale soortenrijkdom is voor bijen toegenomen van 68 naar 91, een toename van 34%. Hiermee is deze doelstelling nu al ruimschoots gehaald. Het is natuurlijk nog wel de vraag of dit tot 2030 zo gaat blijven.

3. *In 2023 is de gemiddelde soortenrijkdom per monitoringlocatie toegenomen met 15% t.o.v. 2015;*
in 2030 is de gemiddelde soortenrijkdom per monitoringlocatie toegenomen met 30% t.o.v. 2015.

Voor de locaties opgenomen in Figuur 2 en 3 bedroeg de gemiddelde soortenrijkdom van bijen in de nulmeting 14,5 en in de herhaling 17,5. Dit is een toename van 21%.

4. *In 2023 is de weidebij in areaal toegenomen t.o.v. 2015.*

De weidebij is in 2015 op één locatie gevonden en in 2018 op twee locaties (beide in

Figuur 2 Aantal soorten bijen per monitoringslocatie tijdens nulmeting (2015) en herhaling (2018). Voor Grote Polder en N11 gelden andere jaartallen voor nulmeting (zie tekst).

Figuur 3 Aantal soorten zweefvliegen per monitoringslocatie tijdens nulmeting (2015) en herhaling (2018). Voor Grote Polder en N11 gelden andere jaartallen voor nulmeting (zie tekst).

het Bentwoud). Op beide plekken is bovendien de bijbehorende koekoeksbij, de bonte wespbij, voor het eerst vastgesteld.

5. *In 2023 komen de geelstaartklaverzandbij, de klaverdikpoot, de veenhommel, de zwartbronzen metselbij en de zwartgespoorde houtmetselbij weer voor in het gebied.*

De geelstaartklaverzandbij (2 locaties), de klaverdikpoot (3 locaties), de veenhommel (1 locatie) en de zwartgespoorde houtmetselbij (2 locaties) zijn in 2018 voor het eerst in het Bijenlandschap vastgesteld. Voor meer informatie zie de eerdere paragraaf *Doelsoorten*. Het is te hopen dat deze soorten het hier naar hun zin blijven hebben.

6. *In 2030 zijn de weidebij, de geelstaartklaverzandbij, de klaverdikpoot, de veenhommel, de zwartbronzen houtmetselbij en de zwartgespoorde houtmetselbij in areaal toegenomen t.o.v. 2023.*

Dit zal de toekomst moeten leren.

7. *In 2030 komen de zandhommel en de moshommel weer voor in het gebied.*

Deze bijzondere hommelse soorten zijn nog niet gevonden. Ze hebben grootschalige bloemrijke natuur nodig, zoals deze in het Bijenlandschap eigenlijk alleen in het Bentwoud aanwezig is. Dit gebied ligt hemelsbreed 30 à 40 kilometer van de dichtstbijzijnde populaties van deze hommels langs het Haringvliet en in de Biesbosch. Om deze soorten naar het Bijenlandschap te krijgen zullen waarschijnlijk tussenliggende 'stapstenen' nodig zijn.

Al met al ziet het er in elk geval voor doelstellingen 1 t/m 5 al goed uit!

ARCHEON

Archeon is een archeologisch openluchtmuseum in Alpen aan den Rijn. Het terrein is kleinschalig van opzet, met vele kleine gebouwtjes, heuveltjes, tuintjes, paadjes, laantjes, struweeltjes en waterpartijen. Er zijn vele bloeiende planten aanwezig in kruid-, struik- en boomlaag. Als zodanig was het terrein ten tijde van de nulmeting al heel geschikt als leefgebied voor wilde bijen. De Bijenhelpdesk van EIS Kenniscentrum Insecten en Alterra heeft adviezen uitgebracht om de bijenfauna van Archeon verder te stimuleren (Reemer & Snep 2015).

In de rapportage over de nulmeting waren nog geen voorjaarsresultaten opgenomen omdat dit gebied iets later aanhaakte bij het Bijenlandschap. De voorjaarsronde van de nulmeting is daarom uitgevoerd op 11 april 2016. De resultaten komen hieronder bij Bijen- en zweefvliegenfauna kort aan bod en zijn verwerkt in de vergelijkingen in deze rapportage.

In 2018 zijn inventarisatierondes uitgevoerd op 17 april, 20 mei en 2 juli. Er zijn drie deelgebieden onderscheiden: Prehistorie, Romeinen en Middeleeuwen (Figuur 4).

Bloemen

Prehistorie (inclusief entree)

17 april 2018: paardenbloem, laurierkers, krentenboompje, gewone vogelkers, madelief.

20 mei 2018: koolzaad, fluitenkruid, daslook, hondsdraf, smeerwortel, witte dovenetel, boterbloem, vuilboom, braam.

2 juli 2018: sint janskruid, jacobskruiskruid, gele composieten, braam, vogelwikke.

Middeleeuwen

17 april 2018: paarse dovenetel, madelief, kersen, paardebloem, madelief, witte dovenetel, hondsdraf, sleedoorn.

20 mei 2018: koolzaad, fluitenkruid, boterbloem, hondsdraf, braam.

2 juli 2018: jacobskruiskruid, kale jonker, streepzaad, gele composieten, braam, lavendel, duizendknoop, kattenstaart, geranium, hagewinde, moerasandoorn, valeriaan, koninginnekruid, boerenwormkruid, duizendblad, koolzaad, speerdistel, marjolein, kaasjeskruid, pastinaak.

Romeinen

17 april 2018: speenkruid, wilg, kers, paardenbloem, hondsdraf, sleedoorn.

20 mei 2018: kornoelje, koolzaad, fluitenkruid, hondsdraf, stinkende gouwe, boter-

Figuur 4 Begrenzing deellocaties Archeon.

Figuur 5 Bij de rieten daken in Archeon gonst het nog altijd van de tronkenbijen die af en aan vliegen.

Figuur 6 De gewone tubebij weet de tronkenbijtjes wel te vinden en legt stiekem haar eigen eitjes in de nesten.

Figuur 7 Archeon: een kersvers rieten dak. Nestelende bijen zullen dit dak waarschijnlijk snel weten te vinden.

Figuur 8 Archeon 17 april: bloeiende fruitbomen trekken veel bijen en zweefvliegen.

Figuur 9 In deze lemen muren nestelen veel gewone sachembijen, die gastheer zijn van de zeldzame bruine rouwbij.

Figuur 10 Deze bruine rouwbij is een koekoeksbij die heimelijk eitjes legt in de nesten van de sachembijen.

bloem.

2 juli 2018: gele composieten, jacobskruiskruid, braam, kale jonker, lavendel, marjolein.

Nestel- en voortplantingsplekken

Archeon is uniek om de ruimschootse beschikbaarheid van 'bovengrondse' nestgelegenheden voor bijen. Allerlei bijensoorten die onder natuurlijke omstandigheden in holle stengels en dood hout nestelen, kunnen hier terecht in de rieten daken, gaten en spleten in lemen muren en allerlei houten structuren. Ook voor bodemnestelaars is volop nestelruimte in de vorm van zonbeschenen zandige plekken en heuveltjes.

Bijen- en zweefvliegenfauna

Volledigheidshalve worden hier de aanvullende soorten genoemd die tijdens de voorjaarsronde in 2016 zijn aangetroffen en niet in de rapportage over de nulmeting zijn vermeld. Voor de bijen zijn dit de volgende 12 soorten: meidoornzandbij *Andrena carantonica*, vosje *A. fulva*, roodgatje *A. haemorrhoea*, valse rozenzandbij *A. helvola*, vroege zandbij *A. praecox*, witkopdwergzandbij *A. subopaca*, grijze rimpelrug *A. tibialis*, roodbuikje *A. ventralis*, roodzwarte dubbeltand *Nomada fabriciana*, geelschouderwespbij *N. ferruginata*, kort-sprietwespbij *N. fucata*, blauwe metselbij *Osmia caerulescens*. Voor de zweefvliegen zijn in 2016 drie aanvullingen op de nulmeting gevonden: kerveltgijtje *Cheilosia pagana*, vetplantgijtje *C. semifasciata*, hommeltbijvlieg *Eristalis intricaria*.

Het aantal bijensoorten van de nulmeting komt hiermee op 42 en het aantal zweefvliegensoorten op 29. Hiermee blijkt Archeon met terugwerkende kracht voor bijen het soortenrijkste onderzoeksgebied van de nulmeting in het Bijenlandschap.

Ook in 2018 zijn in totaal **42 bijensoorten** gevonden in Archeon. De soortenlijst vertoont grote overeenkomsten met die van 2015/2016, maar er zijn enkele soorten die in het ene jaar wel zijn gevonden en in het andere niet, en vice versa. Vermoedelijk gaat het hierbij om soorten die in beide jaren wel aanwezig waren, maar in lage dichtheden zodat de trefkans laag is. Een voorbeeld is de witbaardzandbij, die alleen in 2018 is gevonden maar in 2015 ongetwijfeld ook aanwezig was.

Het vermelden waard zijn vijf bijensoorten van de Rode Lijst, alle uit de bedreigingscategorie Kwetsbaar: de weidemaskerbij *Hylaeus incongruus*, de kleine tuinmaskerbij *Hylaeus pictipes*, de bruine rouwbij *Melecta albifrons*, de blauwe metselbij *Osmia caerulescens* en de gewone tubebij *Stelis breviscula*. Het voorkomen van deze soorten onderstreept de waarde van Archeon voor wilde bijen.

Het aantal in 2018 aangetroffen **zweefvliegensoorten** bedroeg **36**, wat een lichte stijging is ten opzichte van de 29 uit de nulmeting.

Discussie en aanbevelingen

Archeon is onverminderd een goede plek voor de wilde bijen, ook voor een aantal bedreigde soorten. Het soortenaantal is weliswaar niet gestegen ten opzichte van de nulmeting, maar zo'n stijging is ook moeilijk te realiseren in gebieden waar reeds een groot aantal soorten voorkomt. Archeon doet er veel aan om te zorgen dat wilde bijen het naar hun zin blijven houden. Er wordt rekening met bijen gehouden in de keuze van nieuwe planten en er zijn bijenhôtels geplaatst. In 2018 is een van de rieten daken vervangen. Hier zijn nog geen nestelende bijen gezien, maar hopelijk komt dat nog.

BENTWOUD

Het Bentwoud is een gebied met een oppervlakte van meer dan 800 hectare tussen Zoetermeer en Boskoop / Waddinxveen, in de gemeente Alphen aan den Rijn. Het uit zeeklei bestaande land is gedurende een groot deel van de 20e eeuw vrijwel geheel in agrarisch gebruik geweest, maar het is sinds 2009 in enkele fasen omgevormd tot natuur- en recreatiegebied. In een groot deel van het gebied is in de afgelopen jaren bos aangeplant, op een kleiner deel van de oppervlakte zijn waterpartijen en graslanden aangelegd. De laatste bomen en struiken werden in 2015 aangeplant. Het terrein wordt beheerd door Staatsbosbeheer.

Tijdens de monitoring zijn zes deellocaties onderscheiden (Figuur 11), die hieronder afzonderlijk besproken worden.

Overzicht bijenfauna Bentwoud

In totaal zijn in het Bentwoud **55 soorten bijen** aangetroffen. Dat is een flinke toename ten opzichte van 2015, toen 38 soorten zijn gevonden. De bijenfauna van het gebied heeft zich duidelijk sterk ontwikkeld in de afgelopen jaren. Ook op de meeste locaties afzonderlijk is de bijenfauna vooruitgegaan (zie onder).

Het Bentwoud herbergt populaties van enkele bijzondere soorten. De weidebij *Andrena gravida* die in 2015 al in het Begrazingsgedeelte voorkwam is op deze locatie teruggevonden, en bovendien ook op de Noorddijk. Op beide plekken is bovendien de bonte wespbij *Nomada bifasciata* gevonden, een koekoeksbij die afhankelijk is van de weidebij.

Op twee plekken (Begrazingsgedeelte en Noorddijk) is de geelstaartklaverzandbij *Andrena wilkella* gevonden. Op beide plekken slechts een vrouwtje, maar gezien de klaverrijkdom van het Bentwoud is er goede hoop dat deze vrij zeldzame en kwetsbare soort zich uit kan breiden in het gebied. Dit is één van de doelsoorten van het Bijenlandschap.

Figuur 11 Begrenzing deellocaties Bentwoud. De benaming van de deelgebieden is aangepast t.o.v. Reemer (2015): Kinderbomenbos was Cirkels, Noorddijk was Cirkels Noorddijk, Landgoed was Wilgenterrein, Oostkade was Westpunt Oostkade. Ook de begrenzing van de gebieden is nauwkeuriger weergegeven dan in Reemer (2015), omdat de beschikbare satellietbeelden op Google Earth nu beter aansluiten bij de huidige inrichting van het Bentwoud.

Ook twee andere doelsoorten van het Bijenlandschap hebben zich in het Bentwoud gevestigd: de zwartgespoorde houtmetselbij *Hoplitis leucomelana* en de klaverdikpoot *Melitta leporina*. Andere bijzonderheden zijn de brilmaskerbij *Hylaeus dilatatus* en de rietmaskerbij *Hylaeus pectoralis*.

In totaal zijn nu vijf soorten van de Rode Lijst uit het Bentwoud bekend: de weidebij, de geelstaartklaverzandbij, de grote koekoekshommel, de rietmaskerbij en de bonte wespbij.

Tot slot mag niet onvermeld blijven dat in 2017 - dus buiten de monitoring om - een mannetje van de veenhommel in het Bentwoud is gevonden, in het Begrazingsgedeelte. Deze vrij zeldzame soort van de Rode Lijst kon in 2018 helaas niet worden teruggevonden, zodat hij niet op de soortenlijst van de monitoring prijkt. De toekomst moet leren of deze soort zich in het Bentwoud zal vestigen.

Er zijn **42 soorten zweefvliegen** gevonden, een lichte stijging ten opzichte van 2015 toen 35 soorten zijn gevonden. Bijzonderheden zitten er niet bij. Veel zweefvliegsoorten zijn gebonden aan bos en struweel, dus naar verwachting kan het soortenaantal nog wel stijgen naarmate het bos in het Bentwoud zich verder ontwikkelt.

Het Bentwoud is een bijzonder bijengebied. Dit zit hem vooral in het open en zeer bloemrijke karakter van het gebied. Men zou kunnen denken dat er in het Groene Hart genoeg open gebieden zijn, maar die zijn vrijwel allemaal intensief agrarisch en dus zeer arm aan bloemen. Het is aan die combinatie van openheid en bloemenrijkdom te danken dat er verschillende bijzondere bijensoorten voorkomen. Het Bentwoud is opvallend rijk aan rode en witte klavers en het zou fijn zijn als er in het beheer geprobeerd kan worden om deze klaverrijkdom te behouden. Als dat lukt dan bestaat de kans dat nog meer bijzondere bijen bij gaan komen, misschien wel bepaalde bedreigde hommelse soorten als mos-, gras- of zandhommel.

De bossen van het Bentwoud zijn momenteel nog niet zo interessant voor bijen en andere insecten. Dit kan zeker nog wel verbeteren, naarmate de bossen zich meer ontwikkelen en er meer diversiteit in structuur komt (open plekken, variatie in leeftijd van de bomen etc.). Ook zijn veel van de bosranden in het gebied nu nog vrij strak, zonder geleidelijke overgang met mantel- en zoomvegetatie. Dit kan ook beter en dat zal voor bijen beter zijn.

BEGRAZINGSGEDEELTE

Dit terrein is begroeid met een korte, grazige vegetatie, afgewisseld met struwelen met veel sleedoorns. Het terrein wordt sinds 2015 begraasd door runderen.

Bloemen

17 april 2018: paardenbloem, sleedoorn, speenkruid, hondsdrif, madelief.

15 mei 2018: boterbloemen, rode klaver, fluitenkruid, paardenbloem, kleine klaver, smeewortel, streepzaad.

26 juni 2018: witte klaver, akkerdistel, kamille, moerasandoorn, boterbloem, streepzaad, jacobskruiskruid, gele composieten.

Nestel- en voortplantingsplekken

Op enkele plaatsen in het verder vlakke terrein zijn heuvels aangelegd met grond afkomstig uit gegraven poelen. Deze heuvels bieden nestelgelegenheid aan warmteminnende bijensoorten die in de bodem nestelen. De bodem is op veel plekken met name in het winterhalfjaar nogal nat, dus de heuvels zijn een welkome afwisseling. Tijdens de monitoring is gebleken dat er inderdaad veel bijen gebruikmaken van deze heuvels

Figuur 12 Begrazingsgedeelte 18 april 2018. Sleedoorns en paardenbloemen in bloei.

Figuur 13 Begrazingsgedeelte 18 april 2018. De heuvels fungeren als nestelplek voor weidebij en bonte wespbij.

Figuur 14 Begrazingsgedeelte: de overgangen tussen grasland en bos zijn nogal abrupt.

Figuur 15 Begrazingsgedeelte 26 juni 2018. Hier op de witte klavers werden zeven zwartgespoorde houtmetselbijen gezien..

Figuur 16 Een vrouwtje zwartgespoorde houtmetselbij *Hoplitis leucomelana* op witte klaver in het Begrazingsgedeelte.

Figuur 17 Landgoed Bentwoud 6 april 2018: veel bloeiend klein hoefblad op de oostelijke helling van het opgehoogde deel.

Figuur 18 Landgoed Bentwoud 26 juni 2018. De aangeplante bomen dreigen de helling te gaan overschaduwen, wat jammer zou zijn voor de nestelende bijen hier.

Figuur 19 Landgoed Bentwoud 26 juni 2018. Bovenop is het in de zomer zeer bloemrijk.

Figuur 20 Bentwoud Westpunt 17 april 2018. Zo vroeg in het jaar is alles nog kort en open.

Figuur 21 Bentwoud Westpunt 15 mei 2018. In mei is de vegetatie al flink opgeschoten.

Figuur 22 Bentwoud Westpunt 27 juni 2018. In de zomer is het bloemrijk met onder ander klavers, honingklavers, akker- en speerdistels, jacobskruiskruid en berenklauw.

Figuur 23 De klaverdikpoot, een van de doelsoorten van het Bijenlandschap, heeft de klavers in de Westpunt van het Bentwoud ontdekt.

om in te nestelen. Uit de vele patrouillerende mannetjes van de grasbij en vrouwtjes van de kortspruwespbij (koekoeksbij) mag afgeleid worden dat er veel grasbijen nestelen. Ook zijn hier de bonte wespbijen gevonden, die parasiteren bij de weidebijen die vermoedelijk ook hier nestelen.

Aanleg van zulke heuvels is dus een goed idee. Misschien kunnen er nog enkele worden aangelegd. Door deze vervolgens hier en daar steil af te steken ontstaan bovendien kale, steile wandjes, die voor andere bijensoorten aantrekkelijk zijn.

De overgangen van grasland naar struweel en bos zijn zeer abrupt in dit terrein. Dit is voor verbetering vatbaar. De bijenfauna, evenals de fauna van diverse andere groepen, zou gebaat zijn bij aanwezigheid van meer ruigtevegetaties in de zomen en mantels van de struwelen. Waarschijnlijk is de huidige vegetatiestructuur vooral een gevolg van de aanwezigheid van runderen. Door her en der gedeelten gedurende langere perioden af te rasteren kunnen meer geleidelijke overgangen ontstaan. Zodra deze stukken te sterk dreigen te verbossen kunnen de rasters verplaatst worden naar andere gedeelten.

Bijen en zweefvliegen

Er zijn **28 soorten bijen** en **29 soorten zweefvliegen** gevonden. Bijzonderheden zijn met name weidebij, bonte wespbij, zwartgespoorde houtmetselbij en geelstaartklaverzandbij. Drie ervan (de zwartgespoorde houtmetselbij uitgezonderd) staan op de Rode Lijst en drie ervan (de bonte wespbij uitgezonderd) zijn doelsoorten in het Bijenlandschap van Groene Cirkels. Het begrazingsgedeelte is dus een belangrijke locatie.

LANDGOED BENTWOUDE

In de rapportage over de nulmeting wordt dit deelgebied aangeduid als 'Wilgenterein'. Inmiddels hebben hier grootschalige inrichtingsmaatregelen plaatsgevonden en heeft het de benaming 'Landgoed Bentwoud' gekregen. Het is nu een zeer bloemrijke locatie, met name in de zomer. Op de oostelijke helling van het opgehoogde gedeelte zijn bomen en struiken aangeplant. Deze helling is nu aantrekkelijk voor bodemnestelende bijen als nestelplaats. De vrees bestaat wel dat deze nestelgelegenheid zal verdwijnen wanneer de bomen en struiken groter worden.

Bloemen

7 april 2018: veel klein hoefblad in bloei op hoge helling en enkele wilgen.

15 mei 2018: boterbloemen, margriet, rode klaver, koolzaad, kleine klaver, smeerwortel, wikke, sering, Gelderse roos.

26 juni 2018: knoopkruid, luzerne, witte klaver, kamille, cichorei, gele composieten, rolklaver, duizendblad, brunel, margriet, akkerdistel, peen. Zeer bloemrijk.

Nestel- en voortplantingsplekken

De oostelijke helling van het opgehoogde gedeelte is aantrekkelijk voor nestelende bijen. Verschillende van de aangetroffen bijensoorten nestelen hier vermoedelijk. De hier aangetroffen klaverdikpootbijen, een doelsoort van het Bijenlandschap, nestelen hier waarschijnlijk ook. De geschiktheid van deze helling als nestelplek zal waarschijnlijk afnemen naarmate de hier aangeplante bomen en struiken groeien. Het is daarom het overwegen waard om gedeelten van deze helling vrij te houden van bomen en struweel, zodat bijen er kunnen blijven nestelen.

Bijen en zweefvliegen

Er zijn **26 soorten bijen** gevonden (zeven meer dan de 19 in 2015). De klaverdikpoot *Melitta leporina*, een doelsoort van het Bijenlandschap, heeft hier een populatie. Opmerkelijk is verder de vondst van een vrouwtje van de grote klokjesbij, terwijl op deze locatie geen klokjes zijn gezien. Het vrouwtje bezocht een bloem van cichorei. Mogelijk groeien er klokjes in de tuin van de naburige boerderij. Er zijn **24 soorten zweefvliegen** gevonden, vier minder dan de 28 in 2015.

WESTPUNT

Dit gedeelte omvat graslanden, ruigtes, waterpartijen met kale oevers en aangeplant bos met wilgen en sleedoorns. Ten opzichte van 2015 is de vegetatie op het oog nog redelijk hetzelfde, met veel akkerdistel en jacobskruiskruid.

Bloemen

17 april 2018: paardenbloem, koolzaad, klein hoefblad, hondsdraf, witte dovenetel, paarse dovenetel, wilg, madelief, sleedoorn.

15 mei 2018: koolzaad, boterbloem, fluitenkruid, kleine klaver, hondsdraf, witte dovenetel, kale jonker, madelief, paardenbloem, rode klaver, wikke, robertskruid, meidoorn. Op de 'bult' zijn de klavers weg en hebben deze plaatsgemaakt voor akkerdistels.

27 juni 2018: jacobskruiskruid, akkerdistel, gele honingklaver, witte klaver, rode klaver, hagewinde, koolzaad, gele composieten, speerdistel, vogelwikke, berenklauw, brunel, knoepkruid.

Nestel- en voortplantingsplekken

Bodemnestelende bijen kunnen gebruikmaken van de hellingen van de aangelegde heuvels en eventueel van de schuin aflopende oevers van de waterpartijen, al zullen deze deels te vochtig zijn. Nu de bodem nog spaarzaam begroeid is kan er ook nog volop op de vlakke delen genesteld worden. Voor bovengronds nestelende soorten is er nog weinig nestelgelegenheid. Dit zal met verdere ontwikkeling van het bos en struweel verbeteren.

Bijen en zweefvliegen

Er zijn **21 soorten bijen** gevonden (19 in 2015). In de bijenfauna is op deze locatie niet veel veranderd, maar het is leuk dat hier nu voor het eerst een klaverdikpoot is gevonden, een doelsoort van het Bijenlandschap. Verder is de vondst van een brede dwergbloedbij *Sphcodes crassus* interessant, want deze soort was nog niet uit de regio bekend. Het is een koekoeksbij die bij groefbijen uit het genus *Lasio-glossum* parasiteert, maar de precieze relaties zijn nog onduidelijk.

Er zijn **30 soorten zweefvliegen** gevonden. Dit zijn er duidelijk meer dan de 20 uit 2015. Bijzonderheden zijn er niet bij, maar deze cijfers lijken er op te wijzen dat de zweefvliegenfauna zich hier wel heeft ontwikkeld.

OOSTKADE

Het onderzochte gedeelte van de Oostkade ligt tussen de Westpunt van het Bentwoud en een woonwijk van Zoetermeer. De bloemrijkdom lijkt hier afgenomen ten opzichte van 2015 en de vegetatie wordt gedomineerd door riet. De dijk wordt beheerd door de Gemeente Zoetermeer.

Bloemen

17 april 2018: paardenbloem, koolzaad, ereprijs, hondsdraf, wilg.

15 mei 2018: fluitenkruid, boterbloemen, smeerwortel, koolzaad, witte dovenetel, ratelaar. Veel riet. In 2015 geen ratelaars opgemerkt. Zijn deze nadien ingezaaid?

Figuur 24 Bentwoud Westpunt 27 juni 2018. Distelruigten zijn van grote waarde voor bijen en veel andere insecten.

Figuur 25 Bentwoud Westpunt 15 mei 2018. De grasstroken langs de paden zijn helaas kort gemaaid en het maaisel is blijven liggen.

Figuur 26 Bentwoud Oostkade 18 april 2018. Vroeg in het voorjaar liggen de kale nestelplekjes nog in de zon.

Figuur 27 Bentwoud Oostkade 15 mei 2018. Enkele weken later domineert het riet.

Figuur 28 Bentwoud Oostkade 27 juni 2018. In de zomer staat het riet hoog aan de zuidzijde en is de noordzijde gemaaid.

Figuur 29 Bentwoud Kinderbomenbos 18 april 2018. In het voorjaar volop bloeiende wilgen en sleedoorns.

Figuur 30 Bentwoud Kinderbomenbos 15 mei 2018. Buiten de kortgemaaide cirkels bloeit veel smeerwortel.

Figuur 31 Bentwoud Kinderbomenbos 28 juni 2018. De overgangen van gras naar bos zijn helaas erg strak.

Figuur 32 Bentwoud Noorddijk 15 mei 2018. Op de rode klavers werd een geelstaartklaverzandbij gevonden.

Figuur 33 Bentwoud Noorddijk 28 juni 2018. Na de maaibeurt zijn er niet veel bloemetjes meer.

27 juni 2018: langs fietspad en langs noordzijde gemaaid, verder hoog riet met beetje luzerne en koolzaad.

Nestel - en voortplantingsplekken

De zuidzijde van de dijk wordt met name in het voorjaar gebruikt als nestelplaats. De noordzijde ligt niet in de zon en zal minder gebruikt worden. In de zomer is de zuidzijde ook minder geschikt, omdat deze dan dichtgroeit met riet. Hier en daar zijn nog wel kleine steile plekken die onbegroeid blijven, maar deze zijn vanaf het fietspad niet zichtbaar. Hier nestelen grasbijen, kortspruitwespbijen, dwergzandbijen en kleine groefbijen.

Bijen en zweefvliegen

Er zijn **21 soorten bijen** gevonden, twee minder dan de 23 in 2015.

Er zijn **16 soorten zweefvliegen** gevonden, precies hetzelfde aantal als in 2015.

KINDERBOMENBOS

Dit deelgebied is in de rapportage over de nulmeting aangeduid met de naam 'Cirkels'.

De vegetatie rond de bomen wordt kort gehouden door frequent maaien. Buiten de cirkels liggen kruidenrijke graslanden die minder vaak gemaaid worden, die op hun beurt weer omzoomd worden door struwelen met veel wilgen en sleedoorns.

Bloemen

17 april 2018: hondsdrif, paardenbloem, wilg, klein hoefblad, sleedoorn, smeerwortel.

15 mei 2018: vooral veel boterbloemen en smeerwortel, verder wikke, madelief, hondsdrif, fluitenkruid.

28 juni 2018: witte klaver, jacobskruiskruid, akkerdistel, berenklauw, duizendblad, kamille, boterbloem, knoopkruid, braam, vuilboom.

Nestel- en voortplantingsplekken

De overgangen tussen grasland en bos zijn hier erg strak. Misschien past dit in het ontwerp van het Kinderbomenbos, maar op deze manier hebben de bosranden rond de cirkelvormige graslanden een beperkte waarde voor bijen en andere fauna. Het zou mooi zijn als langs deze randen een mooie mantel- en zoomvegetatie gecreëerd zou worden, waar bloemrijke ruigte kan gedijen.

Het terrein binnen de cirkels is vlak en nat, zodat er weinig nestelgelegenheid is voor bodemnestelende bijen. Aanleg van heuvels, naar voorbeeld van het Begrazingsgedeelte, zou de beschikbaarheid van nestelgelegenheid hier sterk vergroten. De heuvels kunnen ook in de vorm van dijkjes aangelegd worden. Door deze langs de noordranden van de cirkels aan te leggen, doorbreken ze niet de omtrek van de cirkels en vangen ze bovendien veel zon.

Bijen en zweefvliegen

Er zijn **22 soorten bijen** gevonden, een duidelijke stijging ten opzichte van de 11 in 2015. In 2015 was de grond op deze locatie nog zeer recent omgewerkt en de vegetatie was er nog in een pril stadium. Zowel vegetatie als bijenfauna hebben zich hier dus verder ontwikkeld.

Op deze locatie zijn twee doelsoorten van het Bijenlandschap gevonden: de klaverdikpoot en de zwartgespoorde houtmetselbij. Ook zijn er twee soorten maskerbijen gevonden die nog niet uit de regio bekend waren: de brilmaskerbij *Hylaeus dilatatus* en de rietmaskerbij *Hylaeus pectoralis*.

Er zijn **18 soorten zweefvliegen** gevonden, ten opzichte van de 12 in 2015 dus een stijging. Bijzonderheden zitten er niet bij.

NOORDDIJK

Deze locatie is in de rapportage over de nulmeting aangeduid met de benaming 'Cirkels Noorddijk'.

Bloemen

17 april 2018: paardenbloem, klein hoefblad, madelief, koolzaad, hondsdrif, speenkruid, wilg.

15 mei 2018: fluitenkruid, boterbloem, smeerwortel, rode klaver, zilverschoon, hondsdrif, kleine klaver, witte klaver, margriet, koolzaad.

28 juni 2018: gele composieten, een enkele berenklauw, beetje witte klaver, jacobskruiskruid.

Op 28 juni waren er weinig bloemen aanwezig, want alles was gemaaid. Op het monitoringsdeelte was het maaisel geruimd (tot en met tegenover de boerderij), maar ten oosten hiervan was alles geklepeld en lag het maaisel overal nog. Het verdient sterk aanbeveling om bij elke maaibeurt circa 20% van de vegetatie (liefst bloemrijke delen) te laten overstaan, en om maaisel altijd op te ruimen.

Nestel- en voortplantingsplekken

Langs de bovenrand van de dijk zijn hier en daar droge, spaarzaam begroeide plekken aanwezig waarin bodemnestelende bijen kunnen nestelen. Hier nestelen in elk geval vele grasbijen *Andrena flavipes* en vermoedelijk ook weidebijen *Andrena gravida*, aangezien de koekoeksbijen van deze soort hier rondvlogen (bonte wesp-bij *Nomada bifasciata*).

Bijen en zweefvliegen

Er zijn **30 soorten bijen** gevonden, een sterke stijging ten opzichte van de 12 in 2015. In de dijk blijken nu vermoedelijk weidebijen *Andrena gravida* te nestelen, gezien de patrouille-activiteit van bonte wesp-bijen *Nomada bifasciata* (koekoeksbij van de weidebij) alhier. De weidebij is een doelsoort van het bijenlandschap die in 2015 alleen op het Begrazingsgedeelte gevonden was. Het is verheugend om te zien dat ze zich naar deze plek op de Noorddijk hebben uitgebreid.

Ook van de geelstaartklaverzandbij *Andrena wilkella*, een andere doelsoort van het Bijenlandschap, is een exemplaar (een vrouwtje) op de Noorddijk gevonden. Deze foerageerde op de rode klaver in de berm van het fietspad. Samen met het vrouwtje in het Begrazingsgedeelte zijn dit de eerste vondsten van deze Rode-Lijstsoort in de regio.

In totaal zijn maar liefst zeven soorten wesp-bijen op de Noorddijk gevonden. Dit wijst er op dat de plek vermoedelijk een belangrijke nestelplek voor diverse soorten zandbijen is. Mogelijk hebben deze soorten zich hier kunnen vestigen dankzij de grootschalige vestiging (en aanplant?) van wilgen en andere voorjaarsbloeiers in het Bentwoud, enkele jaren geleden.

Er zijn **12 soorten zweefvliegen** gevonden, een kleine stijging ten opzichte van de acht in 2015. Bijzonderheden zijn hier niet bij.

ELFENBAAN

De Elfenbaan is een lange strook natuur tussen Leiden en Bodegraven, die ingeklemd ligt tussen Rijksweg N11 en de spoorlijn. In het huidige project is het gedeelte tussen Leiden (Rijksweg A4) en Hazerswoude (provinciale weg N209) onderzocht. Een groot deel hiervan bestaat uit natte poldernatuur: weilanden met begrazing door koeien, paarden en schapen, doorkruist door slootjes en met hier en daar bosjes en struwelen. Het heeft de potentie om te functioneren als een belangrijke ecologische corridor voor bijen tussen grotere 'stapstenen' als Leiden (Cronesteyn, Oostvlietpolder), Zoeterwoude-Rijndijk (bedrijventerrein Heineken) en Alphen aan den Rijn (Archeon).

De Bijenhelpdesk van de Groene Cirkels heeft op verzoek van Zuid-Hollands Landschap adviezen voor bijvriendelijke inrichting en beheer uitgebracht (Sneep & Reemer 2015), die verder zijn verder uitgewerkt tot inrichtingsplannen door Admiraal (2015). Tot op heden zijn deze plannen nog niet uitgevoerd.

De onderscheiden deelgebieden voor de monitoring zijn aangeduid in Figuur 34 t/m 36.

In 2018 zijn in totaal **32 soorten bijen** en **48 soorten zweefvliegen** gevonden in de Elfenbaan. Dit verschilt niet sterk van de respectievelijk 26 en 47 soorten uit 2015, maar het zijn er toch een paar meer. Het meest opmerkelijk is de vondst van een veenhommel in Vak 2. Aangezien dit een werktster betrof zou men verwachten dat er een nest in de omgeving is. Het is echter bij dit ene exemplaar gebleven. Hieronder worden de deelgebieden afzonderlijk besproken.

VAK 1 OVERIG

Dit gedeelte bestaat grotendeels uit zeer nat en met name in het voorjaar bijna bloemloos weiland met veel pitrus. Langs het fietspad zijn vooral in de zomer wel vrij veel bloemen aanwezig en dan bloeien er in de rest van het terrein vrij veel distels. Ten opzichte van 2015 is hier weinig veranderd, al is er wel een klein bijenhotel geplaatst.

Bloemen

16 april 2018: sleedoorn, paardenbloem, speenkruid, madelief, wilg, witte dovenetel, hondsdrif.

14 mei 2018: boterbloemen, witte dovenetel, hondsdrif, fluitenkruid, madelief, rode klaver, vogelmuur, meidoorn.

23 juni 2018: braam, akkerdistel, jacobskruiskruid, speerdistel, moerasandoorn, rolklaver, boterbloem, witte dovenetel, valeriaan, witte klaver, duizendblad, koolzaad, harig wilgenroosje, pijptorkruid, zwanenbloem.

Nestel- en voortplantingsplekken

Door de zeer natte, vlakke bodem is het hier voor bodemnestelende bijen nauwelijks mogelijk om te nestelen. In het inrichtingsplan van Admiraal (2015) is voorgesteld om d.m.v. van heuveltjes en dijkes voor meer nestelgelegenheid te zorgen, maar dit plan is helaas nog niet uitgevoerd.

Ook bovengronds nestelende bijen vinden hier weinig van hun gading. Bij ontwikkeling van struwelen (braam, vlier, meidoorn) en eventueel het plaatsen van dood hout zal de nestelgelegenheid toenemen. Hier is rekening mee gehouden in de adviezen en plannen van Admiraal (2015) en Sneep & Reemer (2015).

Bijen- en zweefvliegen

Er zijn **zeven soorten bijen** gevonden, precies hetzelfde aantal als in 2015. Het aantal **zweefvliegensoorten** is met **19** aanmerkelijk lager dan de 30 uit 2015. Nog steeds is dit terrein, hoe groot het ook is, dus niet aantrekkelijk voor bijen en zweefvliegen. Vooral in het voorjaar zijn er weinig bloemen en de bodem is erg

Figuur 34 Overzicht Elfbaan tussen Leiden en Hazerswoude, met begrenzing deellocaties. Zie ook Figuur 32 en 33.

Figuur 35 Elfbaan, westelijke deellocaties.

Figuur 36 Elfbaan, oostelijke deellocaties.

nat, zodat daar geen bijen in kunnen nestelen. Groot minpunt is ook het zeer open en daardoor windgevoelige karakter van het terrein. Bijen vinden er weinig beschutting.

VAK 1 SPOORKRUISING

Dit bosje van wilgen en elzen met veel braamstruweel ligt bij de kruising van het spoor met de Burgemeester Smeetsweg.

Bloemen

16 april 2018: speenkruid, paarse dovenetel, witte dovenetel, paardenbloem, wilg.

14 mei 2018: boterbloem, witte dovenetel, fluitenkruid, wikke, smeewortel, rode klaver, kleine klaver, smeewortel.

23 juni 2018: braam, vogelwikke, vijfvingerkruid, hagewinde, akkerdistel, berenklauw.

Nestel- en voortplantingsplekken

Nestelplekken voor stengelnestelaars zouden in het braamstruweel aanwezig kunnen zijn. Hier zouden vooral maskerbijtjes gebruik van kunnen maken, maar deze zijn hier niet gevonden.

Bijen en zweefvliegen

Er zijn **18 soorten bijen** gevonden, aanmerkelijk meer dan de zes uit 2015. Er zijn **23 soorten zweefvliegen** gevonden, drie meer dan de 20 uit 2015. De meeste bijensoorten zijn in het vroege voorjaar gevonden. Waarom het soortenaantal zo veel hoger is dan in 2015, is niet helemaal duidelijk, want ogenschijnlijk is op deze plek niet veel veranderd.

VAK 2 OVERIG

Nat en bijna bloemloos weiland met pitrus, begraasd door schapen. Ten opzichte van 2015 is hier in inrichting en beheer niets veranderd en het terrein heeft dan ook nog steeds nauwelijks waarde voor bijen en zweefvliegen. Des te opmerkelijker dat juist hier een interessante bijensoort is gevonden: de veenhommel, één van de doelsoorten van het Bijenlandschap.

Bloemen

19 april 2018: paardenbloem, witte dovenetel, hondsdrif, wilg. Nauwelijks bloemen door schapenbegrazing, alleen wilg stelt iets voor.

16 mei 2018: alleen wat boterbloemen en schapen.

25 juni 2018: braam, akkerdistel, speerdistel, boterbloem. Schapen weg, maar gemaaid en maaisel is blijven liggen. Nauwelijks bloemen.

Nestel- en voortplantingsplekken

De bodem is overal in het terrein nat en er is geen hout, struweel of oud riet aanwezig waarin hout- en stengelnestelaars terecht kunnen. Bijen kunnen in dit terrein dus niet of nauwelijks nestelen.

Bijen en zweefvliegen

Er zijn **zes soorten bijen** gevonden in 2018, wat nauwelijks een vooruitgang mag heten ten opzichte van de drie uit 2015. Heel opmerkelijk is wel dat hier een werkster van de veenhommel is gevonden, een zeldzame soort in West-Nederland die op de Rode Lijst staat (Kwetsbaar) en behoort tot de doelsoorten van het Bijenlandschap van Groene Cirkels. Of de soort in deze omgeving nestelt is op basis van deze ene vondst niet vast te stellen.

Figuur 37 Elfenbaan Vak 1, 16 april 2018. In het voorjaar bloeit er vrijwel niets in dit natte, door koeien begraasde terrein.

Figuur 38 Elfenbaan Vak 1, 16 april 2018. Dit bijenhôtel is onbevoond want het staat in de wind en er zijn geen bloemen.

Figuur 39 Elfenbaan Vak 1, 23 juni 2018. Langs het fietspad zijn in de zomer wel bloemen te vinden.

Figuur 40 Elfenbaan Vak 1 spoor kruising 23 juni 2018. Een flink ontwikkeld braamstruweel.

Figuur 41 Elfenbaan Vak 2 overig, 19 april 2018. Alleen op de wilgen zijn nog wat bijen gevonden.

Figuur 42 Elfenbaan Vak 2 overig, 25 juni 2018. Ook in de zomer is er geen bloem te bekennen.

Er zijn **11 soorten zweefvliegen** gevonden in 2015, dus bijna hetzelfde aantal als de 12 uit 2015.

VAK 2 ELZEN-/WILGENBOSJE

Wilgen- en elzenbos aan oostzijde van Vak 2. Er loopt een pad doorheen en er is een open plek met korte vegetatie. Op 9 april stonden hier vijf bijenkasten, dat zijn er aanmerkelijk minder dan de 20 die hier in 2015 stonden. In mei en juni stond er nog maar één. Voor de wilde bijen is het goed nieuws dat hier nu minder honingbijen rondvliegen.

Een deel van het bosje is gekapt en hier zijn nu stronken aanwezig die mogelijk deels kunnen dienen als nestplek voor masker-, metsel- en behangersbijen.

Bloemen

19 april 2018: paardenbloem, hondsdraf, madelief, klein hoefblad, paarse dovenetel, witte dovenetel, wilgen. Vijf bijenkasten.

16 mei 2018: fluitenkruid, boterbloemen, vuilboom, rode klaver, witte dovenetel, margriet, Gelderse roos, braam. Eén bijenkast.

25 juni 2018: braam, akkerdistel, koolzaad, vuilboom, boterbloem. Eén bijenkast.

Nestel- en voortplantingsplekken

De spaarzaam begroeide bodem op de open plek in dit bosje zal door sommige zand- en groefbijen benut kunnen worden als nestplek. Verder nestelen er vermoedelijk maskerbijen in het braamstruweel en mogelijk ook in het dode hout op het gekapte gedeelte.

Bijen en zweefvliegen

Er zijn **15 soorten bijen** en **22 soorten zweefvliegen** gevonden (resp. 10 en 19 in 2015). Mogelijk heeft de inkrimping van het arsenaal bijenkasten hier gezorgd voor iets meer bijendiversiteit.

Opmerkelijk is de vondst van drie exemplaren van de normale fopblaaskop *Ceriana conopsoides*, een in het westen van het land zeldzame zweefvlieg. Een mannetje en vrouwtje zijn in paring gezien (Fig. 45), een duidelijke aanwijzing voor voortplantingsactiviteit. Mogelijk profiteert de soort hier van de kapwerkzaamheden. De larven leven namelijk in boomwonden waar sap uitvloeit.

VAK 4 GASUNIEBOSJE

Bosje met veel wilgen en langs de randen sleedoorns, bramen en ander struweel. Langs de paden is kruidenvegetatie aanwezig. Ten opzichte van 2015 is hier in inrichting en beheer ogenschijnlijk weinig veranderd.

Bloemen

17 april 2018: sleedoorn, wilg, hondsdraf, speenkruid, koolzaad.

16 mei 2018: meidoorn, fluitenkruid, witte dovenetel, hondsdraf, smeerwortel, rode klaver, boterbloem, kleine klaver, Gelderse roos.

30 juni 2018: berenklauw, hagewinde, kale jonker, akkerdistel, duizendblad, jacobskruiskruid, braam, kamille, boerenwormkruid, gele composieten.

Nestel- en voortplantingsplekken

Bodemnestelende soorten nestelen waarschijnlijk hier en daar langs de paden, maar zullen vooral buiten het terrein nestelen, zoals op de spoordijk of langs slootkanten. Bovengronds nestelende soorten kunnen in het struweel terecht.

Figuur 43 Elfenbaan Vak 2 elzen-/wilgenbosje, 19 april 2018. Gekapt gedeelte.

Figuur 44 Elfenbaan Vak 2 elzen-/wilgenbosje, 16 mei 2018.

Figuur 45 Elfenbaan Vak 2 elzen-/wilgenbosje 23 juni 2018. Een copulerend stelletje normale fopblaaskoppen (zweefvlieg).

Figuur 46 Elfenbaan Vak 4 Gasuniebosje, 16 mei 2018.

Figuur 47 Elfenbaan Vak 4 Gasuniebosje, 16 mei 2018.

Figuur 48 Elfenbaan Vak 4 Gasuniebosje, 30 juni 2018.

Figuur 49 Elfenbaan Vak 5 overig, 17 april 2018. In het vroege voorjaar is het een grote, bloemloze vlakte.

Figuur 50 Elfenbaan Vak 5 overig, 16 mei 2018. Later in het voorjaar vliegen er interessante zweefvliegen langs de sloten.

Figuur 51 Elfenbaan Vak 5 overig, 30 juni 2018. Plaatselijk hebben de braamstruwelen zich uitgebreid.

Figuur 52 Elfenbaan Vak 5 overig, 30 juni 2018. De pony's uit 2015 zijn in schapen veranderd.

Figuur 53 Elfenbaan Vak 5 bijenbosje, 17 april 2018. Bloeiende paardenbloemen en wilgen.

Figuur 54 Elfenbaan Vak 5 bijenbosje, 17 april 2018. De wegtalud is in het vroege voorjaar nog vrij open.

Figuur 55 Elfenbaan Vak 5 bijenbosje, 16 mei 2018. Langs het pad aan de zuidrand bloeien veel klavers.

Figuur 56 Elfenbaan Vak 5 bijenbosje, 30 juni 2018. De talud is 's zomers flink dichtgegroeid, behalve vlak langs de weg.

Bijen en zweefvliegen

Er zijn **15 soorten bijen** en **21 soorten zweefvliegen** gevonden. Dit waren er respectievelijk 16 en 23 in 2015. De diversiteit is hier dus min of meer gelijk gebleven. Opmerkelijke soorten zijn niet gevonden.

VAK 5 OVERIG

Een groot, nat en voedselrijk weiland met hier en daar wat wilgen- en braamstruweel. In 2015 werd het terrein in de zomer begraasd door 30 pony's. In 2018 zijn hier schapen voor in de plaats gekomen. Op het oog is er in het terrein niet veel veranderd, al lijken de braamstruwelen wat te zijn toegenomen in oppervlak. Voor de bijenfauna is dit waarschijnlijk een gunstige ontwikkeling.

Bloemen

17 april 2018: paardenbloem, sleedoorn, witte dovenetel, paarse dovenetel, speenkruid, hondsdrif, madelief.

16 mei 2018: fluitenkruid, boterbloem, gele lis, melkdistel, smeerwortel, ooievaarsbek, koolzaad, hondsdrif, witte dovenetel, madelief, kale jonker.

30 juni 2018: akkerdistel, berenklauw, kale jonker, speerdistel, braam, zwanenbloem, harig wilgenroosje, kikkerbeet, rolklaver. Begrazing door schapen.

Nestel- en voortplantingsplekken

Het grootste deel van het terrein is vlak en vochtig, zodat de bodem ongeschikt is voor bodemnestelende bijen. Aan de oostkant is een verhoging in het terrein aanwezig met daarop braamstruweel en een kale helling. Zulke plekken zijn waardevol als nestelplek.

Bijen en zweefvliegen

Er zijn **10 soorten bijen** en **32 soorten zweefvliegen** gevonden in 2018. Dit waren er respectievelijk 12 en 25 in 2015. De bijenfauna is hier niet sterk ontwikkeld. Dit hangt vermoedelijk samen met de natte bodem (weinig nestelplekken) en de begrazing (de schapen eten veel bloemen op). Met maatregelen als de aanleg van verhogingen in het terrein en het stimuleren van de groei van braamstruwelen kan hier wellicht iets aan verbeterd worden (Admiraal 2015, Snep & Reemer 2015). Onder de zweefvliegen valt vooral op dat er enkele minder gewone moerassoorten bij zitten die vooral in laagveengebieden voorkomen, zoals de ingesnoerde water-

zweefvlieg *Anasimyia contracta* en de kortsprietkorsetzweefvlieg *Neoasica geniculata*.

VAK 5 BIJENBOSJE

Dit terrein bij Hazerswoude ligt in de 'wegoksel' tussen de N11 en de N209. De verbinding tussen deze wegen loopt over een verhoogde op-/afrit aan de noord- en oostzijde van het terrein, zodat hier hoge, zonnige taluds aanwezig zijn. Het grootste deel van het terrein bestaat uit vochtig, zeer voedselrijk rietland met brandnetels, wilgen, braam en wat ander struweel.

In het kader van de Bijenhelpdesk van het Bijenlandschap is een advies uitgebracht voor inrichting en beheer van dit terrein (Sneep & Reemer 2016).

Bloemen

17 april 2018: wilgen, paardenbloem, koolzaad, witte dovenetel, paarse dovenetel, madelief, hondsdrif, speenkruid, klein hoefblad, sleedoorn

16 mei 2018: fluitenkruid, rode klaver, kleine klaver, ooievaarsbek, wikke, witte klaver, hondsdrif, koolzaad, witte dovenetel, kale jonker.

30 juni 2018: berenklauw, kale jonker, jacobskruiskruid, akkerdistel, braam, hagewinde, koolzaad, duizendblad, reuzenberenklauw, harig wilgenroosje, hennepnetel (overzijde weg).

Nestel- en voortplantingsplekken

De talud van de oprit naar de N11 is hoog en zonnig en biedt hierdoor in potentie goede nestelgelegenheid aan bodemnestelaars. Vergeleken met 2015 lijkt de talud nu toch flink dicht te groeien. Een verschravingsbeheer door maaien en afvoeren is hier aan te raden om voor betere nestelplekken te zorgen.

Bijen en zweefvliegen

Er zijn **18 soorten bijen** en **23 soorten zweefvliegen** gevonden. In 2015 waren dit er respectievelijk 15 en 24. De soortenrijkdom is dus niet noemenswaardig veranderd, al is het leuk dat er drie soorten bijen meer zijn gevonden.

FIETSPAD 90

Smal fietspad door weilanden met bermen aan weerszijden, open en windgevoelig (Figuur 47) Aan de zuidzijde bij de aansluiting met de Meer- & Geerweg is wat beschutting aanwezig achter de hoge talud van de weg (Figuur 58, 60). De bermen zijn ingezaaid in het kader van het project Bloemrijke Bermen door Stichting Land van Wijk en Wouden.

Door de hoge, schrale talud en de bloemenrijkdom in het voorjaar is het een in potentie goede plek voor wilde bijen. Om deze potentie te benutten kan het maaibeheer nog wel verbeteren (zie onder).

Bloemen

17 april 2018: paardenbloem, madelief, hondsdrif, pinksterbloem, speenkruid.

12 mei 2018: fluitenkruid, boterbloem, streepzaad, rolklaver, madelief, smeewortel, kleine klaver, wikke, vogelmuur, ratelaar (alleen op 1e halve meter langs pad).

28 juni 2018: alles gemaaid, op wat akkerdistels bij bruggetje na geen bloemen.

Net als in 2015 is ook dit jaar de vegetatie van de bermen midden in de zomer volledig gemaaid. Dit is buitengewoon ongunstig voor de bijenfauna, zeker op een plek als deze, waar in de wijde omtrek geen alternatieve foerageerplekken aanwezig zijn. Het verdient hier sterke aanbeveling om bij het maaien circa 20% van de bloemrijke vegetatie ongemaaid te laten, bij voorkeur verspreid in plukjes over de hele berm. Alleen de zuidzijde van de talud bij de aansluiting op de Meer- en Geerweg mag volledig gemaaid worden, zodat deze geschikt blijft als nestelplek (zie onder).

Nestel- en voortplantingsplekken

Op de taluds van het verhoogde deel van het fietspad bij de aansluiting met de Meer- en Geerweg zijn goede nestelplekken aanwezig, met name aan de zuidzijde. Door de steile helling van de talud en het vrij schrale karakter van de bodem zijn hier volop kale plekkjes aanwezig die veel zon vangen. Tijdens de monitoring is hier nestelactiviteit vastgesteld van de grijze zandbij *Andrena vaga* (een bijzonderheid in deze regio), viltvlekszandbij *A. nitida*, grasbij *A. flavipes*, roodgatje *A. haemorrhoa* en parkbronsgroefbij *Halictus tumulorum*. Ook bijbehorende koekoeksbijen waren aanwezig, zoals gewone wespbij *Nomada flava*, kortsprietwespbij *N. fucata*, smalbandwespbij *N. goodeniana* en gewone dubbeltand *N. ruficornis*.

Voor bovengronds nestelende bijen is geen nestelgelegenheid aanwezig.

Figuur 57 Begrenzing monitoringslocatie Fietspad 90, ten westen van Stompwijk.

Bijen- en zweefvliegen

Er zijn **13 soorten bijen** en **15 soorten zweefvliegen** gevonden. Nog steeds is het aantal bijensoorten lager dan mogelijk zou zijn bij beter (gefaseerd) maaibeheer. Interessant is de vondst van de grijze zandbij *Andrena vaga*, waarvan hier twee nestelende vrouwtjes zijn aangetroffen. Dit is een ongewone soort in deze klei- en veenregio, die een voorkeur heeft voor zandbodems. Deze soort is afhankelijk van bloeiende wilgen in het vroege voorjaar, die blijkbaar op voldoende kleine afstand in de omgeving aanwezig zijn (maar niet langs het fietspad zelf).

Figuur 58 Fietspad 90, 18 april 2018. In de talud aan de zuid-westkant nestelen diverse soorten bijen.

Figuur 59 Fietspad 90, 12 mei 2018. In het voorjaar zijn de bermen lekker bloemrijk.

Figuur 60 Fietspad 90, 28 juni 2018. Teleurstelling: alles gemaaid. Geen bloemen en geen enkele bij meer te vinden.

Figuur 61 Fietspad 90, 28 juni 2018. Na de volledige maaibeurt in de zomer (zie vorige foto) lijkt dit bord een beetje misplaatst...

Figuur 62 Begrenzing monitoringslocaties op het terrein van Heineken te Zoeterwoude-Rijndijk.

HEINEKEN

Bierbrouwerij Heineken heeft op de vestiging in Zoeterwoude-Rijndijk de ambitie om de biodiversiteit op het bedrijfsterrein te versterken. Zij brengen dit sinds 2013 in de praktijk op basis van adviezen van Alterra. Wilde bijen krijgen hierbij nadrukkelijk speciale aandacht, wegens hun belangrijke functie als bestuivers. Hierbij wordt gestreefd naar (Snep 2014):

- zo groot mogelijke soortendiversiteit;
- zo groot mogelijke populatie-omvang;
- het stimuleren van meer kritische (bedreigde) bijensoorten.

Voor wilde bijen zijn met name de volgende maatregelen relevant: 1. inzaaien met bloemen; 2. minder vaak maaien van gazons; 3. watergangen voorzien van natuurvriendelijke oevers; 4. nestelgelegenheid aanbrengen voor wilde bijen; 5. geen gebruik van gif (Snep 2014).

Binnen het korte tijdsbestek van twee jaar (2014-2015) zijn grote delen van het Heineken-terrein inderdaad omgevormd tot bloemrijke graslanden. Waar daarvoor nog strakke, gladde gazons aanwezig waren, is nu in voorjaar en zomer een fraaie bloemenzee te zien. Het is interessant om te zien hoe de bijen- en zweefvliegenfauna zich hier sindsdien heeft ontwikkeld. Met de nulmeting in 2015 is de situatie weliswaar niet vastgelegd voordat men begon met de maatregelen, maar wel kort hierna.

In 2018 zijn **39 soorten bijen** en **39 soorten zweefvliegen** op het Heineken-terrein gevonden. Voor beide groepen dus een lichte stijging ten opzichte van 2015, toen 34 bijensoorten en 33 zweefvliegensoorten gevonden zijn.

Enkele nieuwkomers zijn het vermelden waard. De gewone slobkousbij blijkt zich gevestigd te hebben bij de Hooiberg. Deze bij is afhankelijk van wederik *Lysimachia*, een plantengeslacht waarvan bij de Hooiberg de grote wederik *L. vulgaris* is aangeplant. In 2015 was deze plant al aanwezig, maar de bij nog niet. Inmiddels heeft deze interessante bijensoort de Hooiberg dus ontdekt.

Ook is in 2018 voor het eerst de tronkenbij *Heriades truncorum* op het Heineken-terrein gevonden. In 2015 was deze binnen de regio alleen in Archeon aangetroffen. Verder zijn de vondsten van twee koekoeksbijen interessant: de variabele wespbij *No-*

Figuur 63 Heineken 1a Hooiberg, 6 april 2018. Veel bloeiend klein hoefblad en overstaande stengels van vorig jaar.

Figuur 64 Heineken 1a Hooiberg, 2 mei 2018. Alles is gemaaid en behalve enkele madeliefjes en paardenbloemen geen bloei.

Figuur 65 Heineken 1a Hooiberg, 3 juli 2018. Volop bloemen, onder andere grote kattenstaart.

Figuur 66 Heineken 1b Hooiberg controle, 2 mei 2018. Er staat hier nog weinig in bloei.

Figuur 67 Heineken 1b Hooiberg controle, 3 juli 2018. EVeel bloeiend knoopkruid, een goede bijenplant.

Figuur 68 Heineken 2 Wilgenlaantje, 2 mei 2018. De knotwilgen kwamen helaas weer niet tot bloei.

Figuur 69 Heineken 2 Wilgenlaantje, 3 juli 2018. De schaduw maakt deze locatie voor bijen weinig aantrekkelijk.

Figuur 70 Heineken 3 Sportvelden, 25 mei 2018.

Figuur 71 Heineken 3 Sportvelden, 25 mei 2018. Bijenhotel, helaas met weinig geschikte nestelgelegenheid voor bijen.

Figuur 72 Heineken 3 Sportvelden, 3 juli 2018. Helaas zijn de gazons in de zomer volledig gemaaid.

Figuur 73 Heineken 4 Brouwerij, 6 april 2018. Bloeiend klein hoefblad.

Figuur 74 Heineken 4 Brouwerij, 3 juli 2018. Bloeiende berenklauw en moerasandoorn langs de sloot.

mada zonata en de grote spitstandbloedbij *Sphecodes puncticeps*. Beide soorten waren nog niet eerder in het Land van Wijk en Wouden gevonden. Het zijn koekoeksbijen van respectievelijk de wimperflanzandbij *Andrena dorsata* en de biggenkruidgroefbij *Lasioglossum villosulum*, die al wel uit de regio bekend waren.

Net als in 2015 is in 2018 weer het vlinderstrikje *Pyrophaena rosarum* gevonden bij locatie 3 Sportvelden. Er zijn weinig andere plekken in het Groene Hart bekend waar deze zweefvlieg voorkomt, de meest nabije vindplaatsen zijn in natuurgebieden als de duinen en de Nieuwkoopse Plassen.

HEINEKEN 1A HOOIBERG

Het terrein rond de hooiberg is in 2013 ingezaaid met een bloemrijk zaadmengsel. Dit heeft een uitbundige, kleurrijke vegetatie opgeleverd.

Bloemen

6 april 2018: klein hoefblad (veel), madelief. Veel overstaande plantenstengels.

2 mei 2018: madelief, paardenbloem. Gemaaid, overstaande stengels weg.

3 juli 2018: grote kattenstaart, grote wederik, vlooienkruid, berenklaauw, akkerdistel, rolklaver, valeriaan, boerenwormkruid, knoopkruid, brunel.

Nestel- en voortplantingsplekken

De vegetatie direct rond de hooiberg is vrij dicht en vermoedelijk nestelen hier weinig bijen. Bodemnestelende bijen zullen dus niet hier, maar in de omgeving nestelen. Bovengronds nestelende soorten kunnen wellicht nestelen in het rieten dak van de hooischaar, maar dit is niet waargenomen. Vermoedelijk is het riet al te oud en verweerd en hierdoor niet meer geschikt voor nestelende bijen. Ook in het houtwerk van de hooischaar zijn geen nesten gevonden. Eventueel zouden hier op de zonkant gaten in geboord kunnen worden om nestelplekken te maken voor metselbijen, behangersbijen, tronkenbijen en maskerbijen. Er is een klein bijenhotel aanwezig waar enkele tronkenbijtjes in nestelen. Het bijenhotel is echter niet geschikt voor huisvesting van grote aantallen bijen.

Bijen- en zweefvliegen

Er zijn **18 soorten bijen** en **15 soorten zweefvliegen** gevonden, ten opzichte van respectievelijk 21 en negen in 2015. Het aantal aangetroffen bijensoorten is hier dus iets lager. Het is onduidelijk hoe dit komt. Het is wel leuk dat de gewone slobkousbij zich hier gevestigd heeft. Op termijn zou ook de kattenstaartdikpoot zich hier kunnen vestigen. Deze soort is gebonden aan grote kattenstaart, een plant die rond de Hooiberg veel groeit. Inmiddels is een populatie van deze soort bekend in Leiderdorp, dus misschien gaat het er binnenkort van komen.

HEINEKEN 1B HOOIBERG CONTROLE

Grasland naast de Hooiberg. Dit gedeelte is deels ingezaaid en wordt minder vaak gemaaid dan voorheen. Ook worden bij het maaien stukken overgeslagen (Figuur 67), zodat nooit alle bloemen in één keer weg zijn.

Bloemen

6 april 2018: madelief, speenkruid.

2 mei 2018: madelief, hondsdsraf, boterbloem, paardenkastanje, pinksterbloem.

3 juli 2018: knoopkruid, brunel, margriet, witte klaver, ratelaar, zilverschoon, hagewinde, engelwortel, vogelwikke, moerasandoorn.

Nestel- en voortplantingsplekken

Er is geen reliëf in het terrein aanwezig en ook geen dood hout of struweel, dus er is niet veel nestelgelegenheid. Hier en daar zullen bijen tussen het gras nestelen, maar veel zullen dit er niet zijn.

Bijen en zweefvliegen

Er zijn **negen soorten bijen** en **acht soorten zweefvliegen** gevonden, ten opzichte van zes en 11 in 2015. De soortenaantallen zijn hier nog steeds laag.

HEINEKEN 2 WILGENLAANTJE

Een aan weerszijden door water begrensd, doodlopend knotwilgenlaantje. Door de wilgen is het grotendeels beschaduwd. De wilgen zijn in 2015 en 2018 niet bloeiend gezien, mogelijk als gevolg van een ongunstig knotmoment. Het verdient aanbeveling om jaarlijks slechts een deel van de wilgen te knotten, zodat er variatie ontstaat in de ontwikkelingsstadia. Dit komt de biodiversiteit ten goede.

Bloemen

6 april 2018: speenkruid, madelief, klein hoefblad.

2 mei 2018: madelief, hondsdrif.

3 juli 2018: hagewinde, harig wilgenroosje, speerdistel, duizendblad, jacobskruiskruid, gele composieten, berenklauw.

Nestel- en voortplantingsplekken

Door de beschaduwing en dichte begroeiing is hier weinig nestelgelegenheid.

Bijen en zweefvliegen

Er zijn **zes soorten bijen** en **zeven soorten zweefvliegen** gevonden (respectievelijk zes en vier in 2015). Net als in 2015 zijn dit dus lage soortenaantallen. De beschaduwing door de wilgen (die bovendien niet bloeien) maakt het hier voor deze insecten niet aantrekkelijk.

HEINEKEN 3 SPORTVELDEN

Gazons met sloten, rietmoeras, knotwilgen en struweel. De knotwilgen zijn niet bloeiend gezien, mogelijk als gevolg van een ongunstig knotmoment. Het verdient aanbeveling jaarlijks slechts een deel van de wilgen te knotten, zodat er variatie ontstaat in de ontwikkelingsstadia. Dit komt de biodiversiteit ten goede.

Voor de bijen- en zweefvliegenfauna zou het hier interessant zijn om nog wat meer bloeiende oeverplanten aan te planten, zoals grote kattenstaart, engelwortel, grote wederik en moerasandoorn. Verder zou het beter zijn om het grasland gefaseerd te hooien, zodat 's zomers niet alle bloemen in een keer zijn weggemaaid.

Bloemen

6 april 2018: dotterbloem, speenkruid, madelief.

25 mei 2018: madelief, boterbloem, kornoelje, gele lis, vlier, braam, hondsdrif.

3 juli 2018: brunel, madelief, witte klaver. Kort gemaaid, behalve het riet.

Nestel- en voortplantingsplekken

Er is hier weinig nestelgelegenheid.

Bijen en zweefvliegen

Er zijn **15 soorten bijen** en **14 soorten zweefvliegen** gevonden (respectievelijk 12 en 17 in 2015). Geen grote veranderingen dus in het soortenaantal. Leuk is de terugvondst van het vlinderstrikje *Pyrophaena rosarum*. Dit zweefvliegje van natte gras-

Figuur 75 Heineken 4 Brouwerij, 3 juli 2018. Niet overal is het maaisel opgeruimd.

Figuur 76 Heineken 4 Brouwerij, 3 juli 2018. Gelukkig zijn niet alle bloemen gemaaid en is er voor de bijen nog wat te halen.

Figuur 77 Heineken 6 Parkeerplaats, 6 april 2018. Ook vroeg in het voorjaar zijn er al bijtjes actief bij de steilrand.

Figuur 78 Heineken 6 Parkeerplaats, 2 mei 2018. Bloeiende paardenbloemen en hondsdraf, verderop meidoorn en vogelkers.

Figuur 79 Heineken 6 Parkeerplaats, 3 juli 2018. Een fraaie bloemenzee met distels en jacobskruidkruid.

Figuur 80 Heineken 8 Hooiland, 6 april 2018. Het westelijke deel is volledig gemaaid en bloemloos.

Figuur 81 Heineken 8 Hooiland, 6 april 2018. De heuvels met steilrandjes zijn een voor bijen waardevolle toevoeging.

Figuur 82 Heineken 8 Hooiland, 3 juli 2018. In de zomer bloeien er bloemen op de heuveltjes.

Figuur 83 Heineken plantsoen inrit, 3 juli 2018. Ook 's zomers wordt het westelijk deel 100% gemaaid.

Figuur 84 Heineken plantsoen inrit, 6 april 2018. Bloeiende Turkse tulpjes.

Figuur 85 Heineken plantsoen inrit, 2 mei 2018. Bloeiende hyacinthen.

Figuur 86 Het vosje is één van de elf soorten zandbijen die op het Heineken-terrein zijn aangetroffen.

landen en moerassen komt in Zuid-Holland vooral in natuurgebieden voor, zoals de duinen en de laagveengebieden. In 2015 was slechts één exemplaar gevonden, maar in 2018 zijn er vier gezien.

HEINEKEN 4 BROUWERIJ

Groot grasland met sloot, ingezaaid met bloemrijk kruidenmengsel. Maaien gebeurt gefaseerd: op 3 juli waren delen gemaaid en delen ongemaaid. Dit is gunstig voor de bijenfauna, omdat er zo voedsel beschikbaar blijft. Hopelijk wordt dit gefaseerde maaibeheer voortgezet.

Bloemen

6 april 2018: madelief, klein hoefblad, speenkruid, ereprijs, paardenbloem, paarse dovenetel, gele kornoelje.

2 mei 2018: madelief, hondsdrif, paardenbloem, boterbloemen, meidoorn, fluitenkruid, pinksterbloem, koolzaad, rode klaver, ooievaarsbek.

3 juli 2018: gele composieten, brunel, madelief, witte klaver, berenklaau, moerasanddoorn, boterbloem, harig wilgenroosje, duizendblad, melkdistel, speerdistel, knoopkruid, jacobskruiskruid, moerasspiraea, hagewinde, akkerdistel, beemd-kroon, geel walstro, cichorei, boerenwormkruid.

Nestel- en voortplantingsplekken

Er is hier weinig nestelgelegenheid, al zullen er hier en daar tussen het gras wel bijen nestelen. Door op zonnige plekken in het terrein heuveltjes of dijkjes aan te leggen zouden goede nestelplaatsen gecreëerd kunnen worden. Er is ook een bijenhotel geplaatst, maar dit biedt niet veel geschikte nestelgelegenheid.

Bijen en zweefvliegen

Er zijn **20 soorten bijen** en **27 soorten zweefvliegen** gevonden, een lichte stijging ten opzichte van 2015, toen respectievelijk 16 en 24 soorten gevonden zijn.

HEINEKEN 6 PARKEERPLAATS

Deze deellocatie betreft het walletje met aangrenzend grasland rondom de parkeerplaats. Zonbeschenen hellingen, zoals die van dit walletje, zijn door hun warme microklimaat waardevolle nestelplekken voor bijen en andere insecten. In deze wal is bovendien op twee plekken de kleibodem steil afgegraven, zodat 'steilrandjes' zijn ontstaan (Figuur 77, 78). Steilrandjes worden door allerlei bijtjes en graafwespen als nestelplek benut.

Het grasland op en rond deze wal is vrij bloemrijk. Het verdient aanbeveling om bij maaibeurten steeds een deel (20%) van de vegetatie ongemaaid te laten, zodat er voedsel beschikbaar blijft voor bijen en andere bloembezoekers.

Bloemen

6 april 2018: madelief, hondsdrif, speenkruid, viooltjes, paardenbloem.

2 mei 2018: paardenbloem, madelief, ereprijs, ooievaarsbek, hondsdrif, gewone vogelkers, meidoorn.

3 juli 2018: jacobskruiskruid, akkerdistel, rolklaver, duizendblad, speerdistel, knoopkruid, berenklaau, gele composieten, brunel.

Nestel- en voortplantingsplekken

Het walletje met zijn steile, kale wanden is een zeer waardevolle nestelplek voor bijen op het Heineken-terrein. Net als in 2015 zijn hier ook in 2018 verschillende bijensoorten nestelend waargenomen.

Het belang van dit walletje en de steilrandjes is groot. Om dit zo te houden is het

belangrijk om te zorgen dat de wal in de zon blijft liggen en dat de steilrandjes niet dichtgroeien. Beschaduwning door struweel, bomen of bouwwerken moet dus voorkomen worden. Dichtgroei van de steilrandjes is moeilijk te voorkomen, maar misschien kan elke twee à drie jaar een ander deel van de wal steil afgegraven worden, zodat voortdurend kale randjes aanwezig blijven.

Bijen en zweefvliegen

Er zijn **28 soorten bijen** en **19 soorten zweefvliegen** gevonden, een duidelijke stijging ten opzichte van 2015, toen respectievelijk 23 en 13 soorten gevonden zijn. Net als in 2015 is dit wat bijen betreft de meest soortenrijke locatie op het Heineken-terrein, wat waarschijnlijk in grote mate te danken is aan de aanwezigheid van het walletje met de steilrandjes, waarin diverse bijensoorten hun nesten graven. De eerste vondst van de grote spitstandbloedbij voor de regio is het vermelden waard. Deze parasiteert hier vermoedelijk bij de biggenkruidgroefbijtjes die in het steilrandje nestelen. Ook is hier een variabele wespbij gevonden. De bijbehorende gastheer van deze koekoeksbij, de wimperflanzandbij, is niet aangetroffen, maar mogelijk nestelt deze hier ook.

HEINEKEN 8a HOOILAND

In 2015 bestond dit terrein uit een grasland met een rij knotwilgen en oevervegetatie van de aangrenzende sloot. In 2018 bleek dat er recent op een deel van het grasland heuvels van klei zijn aangelegd met daarop aanplant van wilgen en inzaai van een kruidenvegetatie. In de heuvels zijn delen steil afgestoken, zodat steile (nestel)wandjes zijn ontstaan. Hiermee is de locatie aanmerkelijk bloemrijker geworden en bovendien is er nu veel meer nestelgelegenheid. De aanleg van deze heuvels was zo te zien van zeer recente datum, dus de bijenfauna heeft nog wat tijd nodig om hiervan te kunnen profiteren. Toch is het soortenaantal nu al hoger dan in 2015.

Wat het hooibeheer betreft geldt nog steeds de aanbeveling om de maaibeurten gefaseerd te laten plaatsvinden en telkens 20% bloemrijke vegetatie te laten overstaan.

Bloemen

6 april 2018: madelief, speenkruid, klein hoefblad, ereprijs, wilgen.

2 mei 2018: boterbloem, pinksterbloem, madelief, fluitenkruid, rode klaver, paardenbloem, hondsdraf, koolzaad, smeewortel.

3 juli 2018: hooiland gemaaid, nog niet geruimd. Nieuw deel met akkerdistel, peen, boerenwormkruid, speerdistel, kaasjeskruid, kamille, witte honingklaver, gele honingklaver, knoepkruid, rolklaver.

Nestel- en voortplantingsplekken

In 2015 was op deze locatie weinig nestelgelegenheid voor bijen. Dit is sterk verbeterd door de aanleg van de heuveltjes met steilrandjes in het oostelijke deel.

Bijen en zweefvliegen

Er zijn **12 soorten bijen** en **16 soorten zweefvliegen** gevonden. Een toename ten opzichte van 2015, toen respectievelijk vijf en acht soorten gevonden zijn. Het grootste deel van de soorten is gevonden op het nieuw ingerichte oostelijke deel met de heuveltjes en steilrandjes. Gezien de recente datum van aanleg hiervan valt te verwachten dat de soortenrijkdom hier de komende jaren verder zal toenemen.

HEINEKEN PLANTSOEN INRIT

Aan weerszijden van de inrit richting de parkeerplaats zijn perkjes in het gazon beplant met bloembollen.

Bloemen

6 april 2018: tulpjes, blauwe druifjes, paardenbloem, speenkruid, madelief.

2 mei 2018: hyacinthen, paardenbloem, madelief, koolzaad.

3 juli 2018: gemaaid, maaisel niet geruimd. Alleen wat gele composieten.

Nestel- en voortplantingsplekken

Er is op deze locatie zelf geen goede nestelgelegenheid. Hooguit zullen er enkele bijtjes in de vlakke bodem tussen de vegetatie nestelen. In de bredere omgeving zijn wel nestelplekken, zoals in het walletje rond de parkeerplaats (locatie 6, hiervoor besproken).

Bijen en zweefvliegen

Er zijn **14 soorten bijen** en **zeven soorten zweefvliegen** gevonden, iets meer dan de respectievelijk 10 en vijf in 2015. Op deze plek zelf is ogenschijnlijk weinig veranderd ten opzichte van 2015, dus wanneer werkelijk sprake is van een toename in de soortenrijkdom hier dan zal dit vooral te danken zijn aan veranderingen in de omgeving.

HORSTLAAN

Laan met dichte rijen hoge bomen op zanddijk. De zuidelijke weghelft van de laan is op het westelijke deel dicht bezet met bomen, met name elzen. Deze zorgen voor veel beschaduwing, waardoor er weinig bloemen tot bloei komen. Op dit gedeelte zouden de bomen wat uitgedund kunnen worden om meer zon toe te laten en de kruidlaag meer kans te geven. Door de bomen op 1 à 2 meter hoogte af te zagen ontstaat ook meteen nestelgelegenheid voor in hout nestelende bijen, evenals voor allerlei paddenstoelen en andere organismen.

Enkele wilgen hier tussen plaatsen zou bovendien het voedselaanbod voor bijen in het vroege voorjaar verbeteren.

Bloemen

7 april 2018: één vrouwelijke wilg, speenkruid, narcissen, hondsdraf, paardenbloem, paarse dovenetel. *12 mei 2018*: ereprijs, fluitenkruid, gele lis, boterbloem, meidoorn, hondsdraf, dagkoekoeksbloem, witte dovenetel, wikke, paardenbloem, koolzaad, smeerwortel.

28 juni 2018: grote wederik, grote kattenstaart, harig wilgenroosje, hagewinde, rolklaver, gele composieten, jacobskruiskruid, braam, berenklaauw, valeriaan, dagkoekoeksbloem, koninginnekruid, vogelwikke.

Nestel- en voortplantingsplekken

Aan de zuidzijde zijn voor bodemnestelaars geschikte nestelplekken aanwezig langs de steile oever van de naastgelegen sloot, maar op de meeste plaatsen is deze te dicht begroeid. Bovengronds nestelende soorten kunnen vermoedelijk hier en daar in het struweel wel een nestelplek vinden.

Bijen- en zweefvliegen

Er zijn **17 soorten bijen** en **23 soorten zweefvliegen** gevonden, iets meer dus dan de respectievelijk 15 en 18 soorten in 2015. Op het oog lijkt er weinig veranderd in beheer en inrichting ten opzichte van 2018, dus de gevonden (kleine) verschillen in soortenaantallen zullen vooral te wijten zijn aan zaken als het weer en de kleine trefkans van bepaalde soorten.

Een leuke nieuwkomer op de soortenlijst is de ereprijszandbij *Andrena labiata*, waarvan er op 12 mei enkele zijn aangetroffen bij bloeiende ereprijs op zonnige, schrale plekjes aan de zuidzijde.

Figuur 87 Begrenzing van het monitoringsgebied langs de Horstaan in Voorschoten.

Figuur 88 Horstlaan, 12 mei 2018. Bloeiende ereprijs, waarop ereprijszandbijen gezien zijn.

Figuur 89 Horstlaan, 12 mei 2018. De bloeiende meidoorns zijn fraai en waardevol voor bijen en zweefvliegen.

Figuur 90 Horstlaan, 28 juni 2018. In de zomer zijn grote delen van de laan sterk beschaduw.

Figuur 91 Horstlaan, 28 juni 2018. Op open stukken langs de sloot bloeien grote wederik en grote kattenstaart.

Figuur 92 Begrenzing van monitoringslocatie Mattenkade bij Koudekerk aan den Rijn.

Figuur 93 Mattenkade, 19 april 2018. Bijen zijn vooral te vinden in de beschutting van de (soms bloeiende) bomen en struiken.

Figuur 94 Mattenkade, 20 mei 2018.

Figuur 95 Mattenkade, 6 juli 2018. De bermen waren over hun volledige lengte en breedte gemaaid. Er waren geen bloemen en geen bijen meer te vinden.

Figuur 96 Mattenkade, 6 juli 2018. Niet op alle plekken is het maaisel opgeruimd.

MATTENKADE

De Mattenkade bij Koudekerk aan den Rijn is een fietspad door de polder. Het pad is onderdeel van het project Bloemrijke Bermen van de Stichting Land van Wijk en Wouden. Langs gedeelten van het pad zijn bosjes en struweel aanwezig, die voor enige beschutting en in het voorjaar voor bloeiende bomen en struiken zorgen.

In tegenstelling tot 2015 zijn de bermen in 2018 niet meer geklepel. Het maaisel wordt nu opgeruimd, zodat voedingsstoffen hieruit niet meer in de bodem spoelen en zo de omstandigheden voor een bloemrijke vegetatie verbeteren. Het afvoeren van maaisel leek niet overal in de bermen even zorgvuldig te zijn gebeurd, want op 6 juli lag op sommige plekken nog flink wat (Figuur 96).

Het is jammer dat het maaien zo rigoureuus gebeurd is, want op 6 juli werd op het gehele traject vrijwel geen enkele bloem meer gevonden (Figuur 95, 96). Bijen waren geheel afwezig. Gezien de ligging van de Mattenkade in een zwaar bemest en verder bloemloos landschap, kunnen bijenpopulaties hier in de zomer niet overleven als de bermen zelf ook van alle bloemen ontdaan worden.

Om bijen hier een kans te geven is gefaseerd maai-beheer noodzakelijk. Per maaibeurt zou 20% van de oppervlakte ongemaaid moeten blijven. Bij voorkeur zou deze 20% in 'blokjes' over de bermen verspreid moeten liggen, bijvoorbeeld door om de 100 meter 20 meter niet te maaien. Wanneer die 20% in een lange strook over de hele lengte ligt, laat je een bepaalde vegetatiezone langs de sloten staan, waar maar een beperkt deel van de plantenrijkdom in vertegenwoordigd is. Door in 'blokken' te maaien blijft meer van de variatie in de vegetatie behouden.

Een goed en naburig voorbeeld van hoe het beheer van de Mattenkade uitgevoerd zou kunnen worden is te vinden langs de Ruige Kade in Leiderdorp (zie verderop in dit rapport).

Bloemen

19 april 2018: koolzaad, paardenbloem, speenkruid, witte dovenetel, sleedoorn, pinksterbloem, wilg. Knotwilgen om en om geknot, maar geen bloei.

20 mei 2018: fluitenkruid, boterbloem, rode klaver, witte dovenetel, koolzaad, meidoorn, heggenwikke. Weinig rode klaver, alleen bij 'knik' in kade meer.

6 juli 2018: alle bermen 100% gemaaid, geen bloemen.

Nestel- en voortplantingsplekken

Bijen zouden kunnen nestelen in de steile slootkanten langs de kade. In de bosjes en struwelen kunnen bovengronds nestelende soorten terecht. De kade is hier echter niet zo hoog, zodat de bodem op veel plekken te nat zal zijn.

Bijen- en zweefvliegen

Er zijn **10 soorten bijen** en **19 soorten zweefvliegen** gevonden, ten opzichte van respectievelijk 10 en 26 soorten in 2015. De diversiteit aan bestuivers is hier dus niet vooruitgegaan.

Het vermelden waard is wel de vondst van twee ranonkelbijen *Chelostoma florisomne* op 20 mei. Deze strikt op het stuifmeel van boterbloemen gespecialiseerde bijensoort was nog niet uit de regio bekend. Deze bijen werden gevonden aan het zuidelijke uiteinde van de Mattenkade, tegen Koudekerk aan.

MOLENPAD

Fietspad met brede bermen door polderlandschap. Zeer open en windgevoelig gebied, maar her en der zorgt struweel voor een beetje beschutting.

Tijdens de nulmeting in 2015 waren in juli de bermen volledig gemaaid. Toen is aanbevolen om voortaan gefaseerd te maaien, zodat er voor bijen altijd voedsel aanwezig bleef. Deze aanbeveling is deels opgevolgd, aangezien eind juni 2018 is vastgesteld dat het verbrede oostelijke uiteinde van de berm en een strook van circa 1 meter breed langs het pad waren gemaaid, terwijl de rest ongemaaid was. Hoe het maaibeheer later in de zomer is geweest, is niet tijdens de monitoring bekeken. Hopelijk zijn bij latere maaibeurten ook delen van de vegetatie blijven staan. Een goed voorbeeld van hoe gefaseerd maaibeheer in een vergelijkbare omgeving er uit kan zien, is te vinden langs de Ruige Kade in Leiderdorp.

In april was duidelijk dat er geen vegetatie 's winters was blijven overstaan: de bermen waren toen overal kort gemaaid (Figuur 98). Om overwintering van in oude stengels nestelende bijen (evenals vlinderrupsen en diverse andere insecten) mogelijk te maken, zouden hier en daar ook overjarige vegetaties aanwezig moeten zijn.

Bloemen

16 april 2018: speenkruid, paardenbloem, madelief, hondsdrif, witte dovenetel, koolzaad, narcis, pinksterbloem, groot hoefblad. Alles gemaaid, geen overstaande vegetatie van vorig jaar.

14 mei 2018: rode klaver, boterbloem, fluitenkruid, meidoorn, madelief, koolzaad, wikke, witte dovenetel, kleine klaver, lijsterbes.

25 juni 2018: witte klaver, koolzaad, akkerdistel, rode klaver, kamille, boterbloem, vuilboom. Beginstuk gemaaid + rand van ca. 1 meter langs pad.

Nestel- en voortplantingsplekken

In de bodem tussen het gras kunnen bijen wel nestelen en mogelijk ook in de steile oevers van nabijgelegen sloten. De bermen zijn echter laag en vlak en vrij vochtig, zodat er voor bodemnestelaars weinig geschikte nestelplekken zullen zijn.

Bijen- en zweefvliegen

Er zijn **acht soorten bijen** en **24 soorten zweefvliegen** gevonden, ten opzichte van respectievelijk vier 25 soorten in 2015. Het aantal bijensoorten is dus iets gestegen, maar nog steeds is het Molenpad arm aan bijen.

Figuur 97 Begrenzing van monitoringslocatie Molenpad bij Zoeterwoude.

Figuur 98 Molenpad, 16 april 2018. Voor de winter is alles gemaaid, dus de vegetatie is overal kort.

Figuur 99 Molenpad, 14 mei 2018. Fluitenkruid, boterbloemen en hier en daar wat rode klaver.

Figuur 100 Molenpad, 25 juni 2018. Oostelijk uiteinde, deels gemaaid.

Figuur 101 Molenpad, 25 juni 2018. Bloeiende akkerdistels.

N11 (WESTELIJK DEEL)

De bermen van Rijksweg N11 tussen Leiden en Hazerswoude zijn in 2014 op bijen, zweefvliegen en dagvlinders onderzocht (Reemer 2014). De bermen werden toen nog begin juni volledig gemaaid, zodat er voor de onderzochte insecten midden in het seizoen geen voedsel meer te halen viel. In 2015 is Rijkswaterstaat in overleg met de betrokken aannemer (Vermeulen-groep) begonnen met een meer gefaseerd maaibeheer, waarbij de bermen tijdens de eerste maaibeurt alleen aan de wegzijde gemaaid werden, en wel in een golvend patroon. Bij de tweede maaibeurt werd de gehele berm alsnog gemaaid, al zijn er hier en daar 's winters plukjes vegetatie blijven overstaan. Ook ten westen van Hazerswoude zijn de bermen van de N11 in 2018 onderzocht op bijen en zweefvliegen (tot bij Alphen aan den Rijn). Dit gebeurde echter in het kader van een ander project van Rijkswaterstaat, dus de resultaten hiervan worden in een afzonderlijke rapportage behandeld (in voorbereiding).

Net als in 2014 zijn de bermen op twee dagen onderzocht (17 april en 12 augustus) en Klaverblad Cronesteyn op drie dagen (14 april, 12 mei en 7 juli). Ten opzichte van 2014 is locatie KB2 komen te vervallen, omdat deze niet toegankelijk was. De toegang is via een viaduct, maar dit stond volledig onder water in zowel voorjaar als zomer (Figuur 107). In de hieronder gepresenteerde vergelijking zijn de gegevens van KB2 uit 2014 weggelaten.

Bloemen en beheer

Klaverblad Cronesteyn

14 april 2018: sleedoorn, speenkruid, hondsdrif, paarse dovenetel, witte dovenetel, vogelmuur, groot hoefblad, klein hoefblad, koolzaad, madelief, paardenbloem. Talud van de weg verruigd met veel brandnetel en riet. Struikjes aangeplant: meidoorn, sleedoorn.

12 mei 2018: fluitenkruid, koolzaad, meidoorn, boterbloem, smeewortel, rode klaver, kleine klaver, rolklaver, witte dovenetel, wikke, Gelderse roos, madelief. Stuk bij stoplicht rijk aan klavers en wikke.

7 juli 2018: jacobskruiskruid, harig wilgenroosje, akkerdistel, berenklauw, peen, kale

Figuur 102 Begrenzing van de onderzochte bermtrajecten langs het westelijk deel van de N11. Inzet: locaties Klaverblad Cronesteyn. Locatie KB2 was in 2018 niet toegankelijk.

Figuur 103 Bijen langs de N11: vergelijking soortenaantallen per traject tussen 2014 en 2018.

Figuur 104 Zweefvliegen langs de N11: vergelijking soortenaantallen per traject tussen 2014 en 2018.

Figuur 105 Dagvlinders langs de N11: vergelijking soortenaantallen per traject tussen 2014 en 2018.

jonker, duizendblad, knoopkruid, braam, boerenwormkruid. Deels gemaaid volgens golfpatroon (Figuur 110).

Bermtrajecten

17 april: koolzaad, speenkruid, hondsdraf, madelief, paardenbloem, witte dovenetel, paarse dovenetel.

12 augustus: akkerdistel, akkerwinde, boerenwormkruid, duizendblad, gewone berenklauw, gewone rolklaver, gewone smeerwortel, grote klit, harig wilgenroosje, heelblaadjes, jacobskruiskruid, kamille, knoopkruid, kruldistel, rode klaver, veldlathyrus, wikke. Deels gemaaid, zo te zien reeds enige tijd geleden, maar door de langdurige droogte deze zomer waren er nog nauwelijks nieuwe bloemen opgekomen.

Bijen en zweefvliegen

In 2014 waren (met weglating van locatie KB2, zie inleiding hierboven) in totaal 21 soorten bijen, 44 soorten zweefvliegen en 13 soorten dagvlinders waargenomen. In 2018 zijn in totaal 23 soorten bijen, 27 soorten zweefvliegen en 12 soorten dagvlinders gevonden. Voor bijen en dagvlinders zijn de totale soortenaantallen dus redelijk gelijk in beide jaren, voor zweefvliegen duidelijk lager in 2018.

De aantallen soorten per locatie zijn in Figuur 103 t/m 105 weergegeven voor zowel 2014 als 2018. Voor alle drie de onderzochte insectengroepen geldt dat het aantal locaties waar in 2018 minder soorten zijn gevonden dan in 2014 groter is dan het aantal locaties met meer of even veel soorten. Voor zweefvliegen is het aantal soorten in 2018 zelfs op alle locaties lager dan in 2014. Er zijn enkele positieve uitzonderingen, zoals het grotere aantal dagvlindersoorten op het Klaverblad, maar het algemene beeld is toch een lagere diversiteit vergeleken met 2014.

Ook de aantallen exemplaren zijn aanmerkelijk lager dan in 2014. Ter illustratie: het totale aantal hommels in de bermtrajecten (dus exclusief Klaverblad) bedroeg 749 in 2014, en slechts 173 in 2018.

Ondanks het iets hogere totale aantal bijensoorten, stellen deze resultaten enigszins teleur, gezien de speciale inspanning die in de afgelopen jaren langs de N11 geleverd zijn met het oog op het stimuleren van de bestuiversfauna. Per traject zijn de soortenaantallen immers lager, zeker wat zweefvliegen betreft. Op basis van de verbeteringen in het maaibeheer had een beter resultaat verwacht mogen worden. Mogelijk moet de verklaring gezocht worden in een combinatie van de weersomstandigheden tijdens en voorafgaand aan de veldbezoeken en de maaimomenten. Het eerste veldbezoek op 17 april vond weliswaar plaats op een warme, zonnige dag, maar er waren die dag stevige windstoten, waardoor bijen en zweefvliegen mogelijk minder actief waren in dit windgevoelige landschap. Op 12 augustus, de dag van het tweede veldbezoek, bleek dat er reeds gemaaid was in de bermen. Dit was vermoedelijk reeds enige tijd eerder gebeurd, maar als gevolg van de extreme droogte van deze zomer waren er nog vrijwel geen nieuwe bloemen opgekomen (Figuur 115, 117). Ook in de ongemaaide delen bloeiden weinig bloemen, al waren sommige delen rijk aan akkerdistels (Figuur 116).

Klaverblad Cronesteyn ligt in vergelijking met de bermlocaties veel meer beschermd door de bomen aan de westzijde. Ook staat dit terrein in verbinding met natuur- en recreatiegebied Cronesteyn, wat gunstig is voor de aanwezige bijenpopulaties. Mogelijk komt het Klaverblad hierdoor gunstiger naar voren uit de vergelijking tussen 2014 en 2018, in elk geval wat bijen en dagvlinders betreft, al zijn ook hier aanmerkelijk minder soorten zweefvliegen aangetroffen.

Figuur 106 Klaverblad Cronesteyn 12 mei 2018. De talud van de weg is begroeid met struiken als meidoorn en Gelderse roos.

Figuur 107 Klaverblad Cronesteyn 12 mei 2018. De toegang naar locatie KB2 stond het hele jaar onder water.

Figuur 108 Klaverblad Cronesteyn 12 mei 2018. Veel rode klavers ten noorden van het fietspad.

Figuur 109 Klaverblad Cronesteyn 12 mei 2018. Ook kleine klaver en wikke doen het hier goed.

Figuur 110 Klaverblad Cronesteyn 7 juli 2018. Ten noorden van het fietspad is volgens een golfpatroon gemaaid.

Figuur 111 Klaverblad Cronesteyn 7 juli 2018. Ten zuiden van het fietspad zijn vooral bloemen te vinden op delen van de talud waar geen struiken groeien.

Figuur 112 Bermtraject 3,4-4,2 Rechts, 17 april 2018. Koolzaad en paarse dovenetel.

Figuur 113 Bermtraject 4,2-5,0 Rechts, 17 april 2018. Witte dovenetel is geliefd bij verschillende hommelseorten.

Figuur 114 Bermtraject 0,5-1,7 Links, 17 april 2018. Bloeiende paardenbloemen.

Figuur 115 Bermtraject 1,7-2,2 Links, 12 aug. 2018. De vegetatie is gemaaid en door de droogte zijn er geen nieuwe bloemen.

Figuur 116 Bermtraject 1,7-2,2, Links, 12 aug. 2018. Op sommige plekken bloeiden nog veel akkerdistels.

Figuur 117 Bermtraject 3,4-4,2 Rechts, 12 aug. 2018. De meeste bermtrajecten waren tijdens de tweede ronde toch arm aan bloemen.

OOSTVLIETPOLDER ('T VOGELHOFF)

De Oostvlietpolder ligt aan de zuidkant van Leiden. Het gebied beslaat meer dan 1 km² en bestaat grotendeels uit natte weilanden op veengrond, onderbroken door vele sloten en enkele lintvormige volkstuincomplexen. Het gebied is omgevormd van landbouwgebied naar natuur(recreatie)gebied, waarin plaats is voor verschillende landschapstypen en -functies. Het gebied is eigendom van de Gemeente Leiden. Stichting Zuid-Hollands Landschap is verantwoordelijk voor het beheer van de natuur in het gebied.

Ten opzichte van de nulmeting in 2015 is de locatie Kronkelsloot in 2018 komen te vervallen. Deze locatie is wegens het broedseizoen alleen in de zomer toegankelijk en kan daarom niet goed in de monitoring meedraaien.

In totaal zijn **29 soorten bijen** en **42 soorten zweefvliegen** in de Oostvlietpolder vastgesteld. In 2015 waren dit er respectievelijk 26 en 45, dus de totale diversiteit is niet sterk veranderd. Op de

'T BIJENHOFF

Sinds 2015 zijn inrichting en beheer hier sterk veranderd. Er is een 'bijenstal' aangelegd met honingbijenkasten en er zijn planten gezaaid en bomen en struiken aangeplant. Begrazing vindt niet meer plaats. De bloemenrijkdom is duidelijk groter dan in 2015 en dit heeft een gunstig effect op de bijen- en zweefvliegendiversiteit.

Er zijn bomen en struiken aangeplant die nu nog klein zijn, maar die binnen enkele jaren flink groter worden. Het zou jammer zijn als dit ten koste gaat van een bloemrijke kruidenvegetatie. Dit moet in de gaten gehouden worden en wanneer nodig zouden struiken of bomen verwijderd of op zijn minst gesnoeid moeten worden.

Dit terrein biedt ruimte voor de aanleg van kleine nestelheuvels, waarin bodemnestende bijen hun nest kunnen graven.

Figuur 118 Begrenzing van de monitoringslocaties in de Oostvlietpolder.

Figuur 119 Oostvlietpolder Bijenhoff, 14 mei 2018. Aangeplante boompjes, waaronder een bloeiende meidoorn.

Figuur 120 Oostvlietpolder Bijenhoff, 5 juli 2018. Veel bloemen in de kruidlaag, onder andere peen en speerdistel.

Figuur 121 Fruitboomgaard, 14 mei 2018. Door de rasters rond de fruitbomen te verruimen krijgen bloemen meer kans.

Figuur 122 Oostvlietpolder Fruitboomgaard, 5 juli 2018. 's Zomers staan er enkele speerdistels in bloei langs de sloot.

Figuur 123 Oostvlietpolder Dijkje, 14 mei 2018. Geen bloemen, wel pitrus.

Figuur 124 Oostvlietpolder Dijkje, 14 mei 2018. Langs de sloot zijn nog wel wat bloemen te vinden.

Figuur 125 Oostvlietpolder Volkstuinbosje 10 april 2018. Wilgen zijn in het vroege voorjaar bijenmagneten.

Figuur 126 Oostvlietpolder Volkstuinbosje 10 april 2018. Op dit gedeelte zijn fruitbomen aangeplant.

Figuur 127 Oostvlietpolder Volkstuinbosje 14 mei 2018. De aangeplante boompjes op de plek met fluitenkruidbijen.

Figuur 128 Oostvlietpolder Volkstuinbosje, 14 mei 2018. Open vegetatie met koolzaad aan de kant van de snelweg.

Figuur 129 Oostvlietpolder Volkstuinbosje 5 juli 2018. Het zou jammer zijn als de open stukken dichtgroeien met struiken en bomen.

Figuur 130 Oostvlietpolder Volkstuinbosje 5 juli 2018. Ook aan de snelwegkant ligt dichtgroei op de loer.

Bloemen

9 april 2018: paarse dovenetel, speenkruid, paardenbloem, klein hoefblad, gevlekt longkruid.

14 mei 2018: boterbloemen, madelief, koolzaad, blaartrekkende boterbloem, witte dovenetel, paarse dovenetel, smeewortel, echte koekoeksbloem, hondsdrif, margriet, appel.

5 juli 2018: peen, speerdistel, akkerdistel, harig wilgenroosje, witte klaver, melkdistel, rode klaver, duizendblad, klaproos, rolklaver, kaardebol, grote kattenstaart, gele composieten, wolfsfoot.

Nestel- en voortplantingsplekken

Voor ondergronds nestelende soorten kan in nestelgelegenheid voorzien worden door kleine heuveltjes aan te leggen. Bovengronds nestelende soorten kunnen mogelijk in de aangrenzende volkstuintjes terecht. Naarmate struweel en overjarige(!) kruidenruigtes zich hier ontwikkelen kunnen deze soorten mogelijk ook op het Bijenhoff zelf nestelen. Het kleine bijenhotel heeft reeds de interesse van tronkenbijtjes weten te wekken.

Bijen- en zweefvliegen

Er zijn **15 soorten bijen** en **21 soorten zweefvliegen** gevonden, een duidelijke stijging ten opzichte van 2015, toen respectievelijk zes en negen soorten gevonden zijn. Dit is te danken aan de toename van de bloemenrijkdom.

FRUITBOOMGAARD

In dit gedeelte zijn in 2013/2014 fruitbomen (verschillende soorten) aangeplant. Anno 2018 zijn deze boompjes nog niet erg groot, maar op de bloesems komen wel al wat bijen af. Dit zijn in het voorjaar meteen zo ongeveer alle bloemen die in het terrein te vinden zijn, want de kudde schapen die hier rondloopt eten alle andere bloemen op. De suggestie om delen van het terrein periodiek af te rasteren om zo bloemengroei te stimuleren is helaas nog niet opgevolgd. De rasters rond de fruitbomen bieden hier een mooie kans voor: deze zouden ruimer geplaatst kunnen worden, zodat er meer bloemen kunnen bloeien.

Bloemen

10 april 2018: wilgen (alleen vrouwelijke), madelief, speenkruid (fruitbomen nog niet bloeiend).

14 mei 2018: madelief, boterbloem, appel. Meidoornhaag bloeit niet.

5 juli 2018: nauwelijks bloemen, vooral langs sloot: speerdistel, akkerdistel. Verder beetje witte klaver, boterbloem, madelief.

Nestel- en voortplantingsplekken

Nestelgelegenheid is hier niet of nauwelijks. De bodem is vlak, weinig en vochtig, en daar houden bodemnestelende bijen niet van. Bovengronds is geen dood hout of struweel aanwezig waarin hout- en stengelnestelaars zouden kunnen nestelen. Voor meer nestelgelegenheid kan gezorgd worden door meer reliëf aan te brengen in de vorm van heuveltjes of dijkjes van klei of (leemhoudend) zand. Ook braamstruweel, bijvoorbeeld rond de fruitbomen, kan voor masker- en metselbijen voor nestelplekken zorgen.

Bijen en zweefvliegen

Er zijn **acht soorten bijen** en **drie soorten zweefvliegen** gevonden, geen verbetering ten opzichte van 2015 toen respectievelijk 12 en vier soorten gevonden zijn. Dit valt te verklaren uit de geringe bloemenrijkdom en het ontbreken van geschikte

nestelplekken.

Hoogst opmerkelijk is de vondst van een gouden slakkenhuisbij *Osmia aurulenta* op de bloem van een speerdistel langs de sloot. Deze warmteminnende soort van droge duingraslanden was hier ongetwijfeld per ongeluk terechtgekomen.

DIJKJE

Dit dijkje ligt tussen het fietspad en het weidevogelgedeelte in. Het is aangelegd om de weidevogels wat af te schermen van de passerende fietsers.

Bloemen

10 april 2018: vogelmuur, verder niets (schapen).

14 mei 2018: enkele boterbloemen, langs sloot gele lis.

5 juli 2018: alleen bloemen langs sloot: zwanenbloem, akkerdistel, pijptorkruid, blauw glidkruid, moerasandoorn, speerdistel.

Nestel- en voortplantingsplekken

Dijkjes zijn in potentie zeer waardevolle nestelplekken voor wilde bijen. Voor dit dijkje geldt dit echter in mindere mate, omdat het deels bestaat uit veengrond. Bijen nestelen hier niet in, omdat zij hier geen gladde gangen in kunnen uitgraven vanwege de vele plantenvezels. De bijen kunnen de gangen hierdoor ook niet goed dichtsmieren om ze waterdicht te maken. Hier en daar is ook klei in het dijkje aanwezig en hier zouden bijtjes in kunnen nestelen. Er zijn echter geen nestelende bijen waargenomen.

Bijen en zweefvliegen

Er zijn **drie soorten bijen** en **10 soorten zweefvliegen** gevonden. Deze aantallen verschillen van de respectievelijk acht bijensoorten en één zweefvliegensoort uit 2015, maar het blijven zeer lage aantallen.

VOLKSTUINBOSJE

Op het terrein van dit bosje lagen vroeger volkstuintjes, die zo'n 20 jaar geleden zijn ontruimd. De begroeiing van deze tuintjes is nog wel aanwezig, waardoor hier een grote verscheidenheid aan (fruit)bomen, (sier)heesters en ongebruikelijke kruiden groeit. Het is een bont geheel met een grote variatie in vegetatiestructuur. Er zijn veel bomen en struiken, zodat het gebied veel bos- of parkachtiger is dan andere delen van de Oostvlietpolder. Doordat hier lange tijd geen of weinig beheer is geweest, heeft het gebied een ruig en weelderig karakter gekregen.

Er moet voor gewaakt worden dat het bosje niet geheel dichtgroeit. Wanneer geen open plekken meer aanwezig zijn, zal de waarde van dit gebied voor bijen en zweefvliegen afnemen. Periodiek zullen de laagbegroeide delen daarom moeten worden gemaaid. Let er op dat dit altijd gefaseerd gebeurt, zodat altijd voldoende bloemrijke en ruig begroeide stukken overblijven die voor voedsel en schuilplaatsen zorgen.

Op de plek waar een populatie fluitenkruidbijen voorkomt, zijn jonge boompjes aangeplant (Figuur 127). Mogelijk betekent dit dat de plek binnen enkele jaren gaat dichtgroeien ten koste van de fluitenkruidbijen hier.

Bloemen

10 april 2018: wilgen, paarse dovenetel, speenkruid, Prunus.

14 mei 2018: fluitenkruid, dagkoekoeksbloem, boterbloem, madelief, meidoorn, look-zonder-look, smeewortel, daslook, witte dovenetel, robertskruid, appel, lijs-

terbes, sering, gouden regen, koolzaad, zwarte mosterd, wikke, vogelmuur, paardenkastanje.

5 juli 2018: braam, harig wilgenroosje, jacobskruiskruid, vingerhoedskruid, koolzaad, berenklaauw, gele composieten, kattenstaart, liguster, rolklaver, moerasandoorn, hagewinde, puntwederik.

Nestel- en voortplantingsplekken

Bodemnestelaars zullen hier en daar op zonnige plekken in de grond kunnen nestelen, hoewel er niet veel kale of schaars begroeide bodem aanwezig is.

Stengelnestelaars kunnen in het struweel hun nesten bouwen. Voor soorten die in dood hout nestelen is misschien nog wat weinig dood hout aanwezig. Staande en liggende boomstammen op zonnige plekken kunnen hierin voorzien. Overigens is dood hout in de schaduw ook van belang, maar dan voor bijvoorbeeld zweefvliegen, diverse andere dieren en paddenstoelen.

Bijen en zweefvliegen

Er zijn 21 soorten bijen en 34 soorten zweefvliegen gevonden in het Volkstuinbosje. Dat is iets minder dan in 2015, toen respectievelijk 24 en 40 soorten gevonden zijn. Nog steeds zijn deze soortenaantallen vrij hoog en het gevonden verschil wordt mogelijk verklaard door weersomstandigheden en een kleine trefkans van sommige soorten.

De populatie fluitenkruidbijen die hier in 2015 gevonden is, is nog steeds aanwezig. Het gedeelte waar deze gevonden zijn is echter beplant met jonge boompjes (Figuur 127), wat voor de fluitenkruidbij ongunstig kan uitpakken op termijn.

Een andere leuke vondst is die van een gehoornde metselbij *Osmia cornuta*. Deze soort is nog zeldzaam in onze regio, al neemt het aantal vondsten jaarlijks toe.

RUIGE KADE - LEIDERDORP

De inrichting van de Ruige Kade is sinds 2015 drastisch veranderd. Het fietspad is verlegd naar het naastliggende weiland en de kade zelf is nu alleen nog voetpad. De grond tussen de kade en het fietspad is nu ingericht als bloemrijke natuur, met in de zomer onder andere veel klavers, knoopkruid, speerdistel en peen. Er is dus een flinke oppervlakte bijenhabitat bij gekomen.

Ook het beheer van de Ruige Kade is veranderd in het voordeel van de bijenfauna. Terwijl in 2015 de bermen van de kade nog volledig gemaaid werden in de zomer, is nu overgestapt op een fraaie vorm van gefaseerd maaibeheer. Op 27 juni bleken delen van de vegetatie gemaaid, terwijl er nog volop bloemrijke delen waren blijven overstaan.

Zowel inrichting als beheer van de Ruige Kade vormen een heel mooi voorbeeld voor de andere polderpaden in de regio.

Bloemen

8 april 2018: wilgen, speenkruid, klein hoefblad, hondsdrif, madelief, ereprijs, koolzaad, pinksterbloem.

Veel nestelgelegenheid op zijden van kade zelf, ook voor hommels (muizenholen).

14 mei 2018: fluitenkruid, boterbloem, koolzaad, wikke, rode klaver, kleine klaver, gele lis, ratelaar.

27 juni 2018: braam, berenklauw, akkerdistel, peen, knoopkruid, boterbloem, koolzaad, valerian, kale jonker, speerdistel, duizendblad, brunel, rolklaver, witte klaver, rode klaver, ratelaar, vogelwikke, gele composieten, vijfvingerkruid, agrimonie, veldlathyrus. Deels gemaaid, deels niet.

Nestel- en voortplantingsplekken

De taluds van de kade (Figuur 133) bieden goede nestelplek voor zand- en groefbijen. Ook nestelen er vermoedelijk veel hommels in verlaten muizenholen in de kade. In het voorjaar vliegen hier veel hommelkoninginnen rond.

Voor hout- en stengelnestelaars is er niet veel nestelgelegenheid, maar dit kan veranderen als er hier en daar wat meer braamstruweel tot ontwikkeling kan komen.

Bijen- en zweefvliegen

Er zijn **20 soorten bijen** en **30 soorten zweefvliegen** gevonden. Iets meer dus dan in 2015, toen 16 soorten bijen en 24 soorten zweefvliegen zijn gevonden. Naar verwachting zullen de soortenaantallen nog verder stijgen, aangezien de nieuwe inrichting van de Ruige Kade nog pril is. Bijen hebben tijd nodig om nieuwe plekken te ontdekken hier populaties op te bouwen. Zoals de kade er nu uitziet, lijkt het goed mogelijk dat doelsoorten van het Bijenlandschap zich hier op termijn gaan vestigen, zoals de geelstaartklaverzandbij, de klaverdikpoot en de weidebij. Het vermelden waard zijn de vondsten van twee soorten metselbijen: de blauwe metselbij en de gehoornde metselbij. De blauwe metselbij is een Rode-Lijstsoort (Kwetsbaar) die weinig in deze regio voorkomt. De gehoornde metselbij is een nieuwkomer in deze regio, die zich momenteel landelijk uitbreidt. In 2018 is de soort voor het eerst in het Bijenlandschap vastgesteld, zowel op de Ruige Kade als in de Oostvlietpolder.

Figuur 131 Begrenzing van de monitoringslocatie langs de Ruige Kade bij Leiderdorp. De rode pijl wijst op een groeiplaats van grote wederik, waar een populatie gewone slobkousbijen aanwezig is. Deze plek is alleen bezocht tijdens het zomerbezoek, speciaal om deze bijensoort vast te stellen.

Figuur 132 Ruige Kade, 8 april 2018. Bloeiende wilg langs de kade. Links is het nieuw ingerichte deel langs het fietspad te zien.

Figuur 133 Ruige Kade, 8 april 2018. De taluds van de kade bieden op dit soort plekken nestelgelegenheid aan verschillende bijen.

Figuur 134 Ruige Kade, 27 juni 2018. In de zomer is het er zeer bloemrijk met onder andere veel klavers.

Figuur 135 Ruige Kade, 27 juni 2018. Delen zijn gemaaid, maar bloemrijke delen vol met knoopkruid, speerdistel en peen zijn blijven staan.

VLIETROUTE (FIETSRUTE)

De Gemeente Zoetermeer werkt samen met andere partijen aan de inrichting van een fietsroute tussen Leiden en Zoetermeer, genaamd de 'Vlietroute'. Hierbij wordt gestreefd naar een bijvriendelijke inrichting en beheer van de berm en aanliggende terreinen langs deze fietsroute. Om te kunnen volgen of de bijenfauna baat heeft bij de genomen maatregelen, is in 2018 een numeting voor een monitoring uitgevoerd. In overleg met de Gemeente Zoetermeer is besloten om de resultaten hiervan te verwerken in de huidige rapportage.

Er zijn acht bermtransecten van elk 200 meter lang geselecteerd, die elk gedurende 30 minuten bemonsterd zijn op 21 april, 25 mei en 13 juli, volgens dezelfde methode als de overige locaties in het Bijenlandschap. De ligging van de transecten is aangeduid in de Figuren 136 en 138 t/m 145. Foto's van de plekken zijn opgenomen in Figuur 146 t/m 153.

VR1 Laakweg

Bloemrijk talud langs gracht. Gradiënt van droge naar vochtige grond. Gemaaid in juli, maar zowel boven langs stoep als onder langs water een strook ongemaaid gelaten. Wel weinig kale grond of bovengrondse nestgelegenheid voor bijen.

21 april 2018: paarse dovenetel, paardebloem, witte dovenetel, fluitenkruid (begint net te bloeien), zachte ooievaarsbek, hondsdrif, kers (nog half bloeiend).

25 mei 2018: grote ratelaar, scherpe boterbloem, gele morgenster, fluitenkruid, witte dovenetel (een plukje), gele lis, blaassilene, knikkende distel (n=1), vlier (n=1), smeerwortel (paar), koolzaad (n=1), glad walstro, margriet (een bosje), knoopkruid (een bosje), rupsklaver onbekend (n=1), rode klaver (plukje).

13 juli 2018: grote ratelaar, moerasspiraea, rolklaver (veel langs water), gele morgenster (veel), akkerdistel (paar), harig wilgenroosje (paar langs water), gewone berenklauw (paar), grote klit (n=1), kruldistel (n=1), duizendblad (enkele), haag-

Figuur 136 Ligging van de onderzoekstransecten langs de Vlietroute. Meer precieze weergaven van de locaties zijn in figuur ## opgenomen.

winde (n=1), dagkoekoeksbloem (n=1), knoopkruid (enkele), zandkool, klein streepzaad.

VR2 Westvlietweg

Niet erg bloemrijke bermen. In juli alles gemaaid. Vlak (op hoek bij brug na), weinig kale grond.

21 april 2018: paardenbloem, scherpe boterbloem (enkele), smeerwortel (enkele), fluitenkruid, hondsdrif, zachte ooievaarsbek (beetje), hopklaver, speenkruid (wat onder bomen), draadereprijs (beetje), koolzaad (beetje), akkervergeet-mij-nietje.

25 mei 2018: scherpe boterbloem, kruipende boterbloem, witte klaver, fluitenkruid, rode klaver, hoornbloem, kleine klaver, madelief (paar), biggenkruid, hopklaver (veel), margriet (enkele), witte dovenetel (plukje).

13 juli 2018: biggenkruid, duizendblad, gewone berenklaauw, jakobskruiskruid, zandkool, smalle weegbree, moerasandoorn, bitterzoet (n=1), wolfspoot (enkele), *Epilobium* (waterkant), wilde peen, rolklaver, vogelwikke (enkele), harig wilgenroosje, klein streepzaad (n=1), margriet (enkele), speerdistel (n=1).

VR3 Oostvlietweg

Tussen weg en water en tussen weg en meidoornhaag erg smalle berm. Meidoornheg geeft iets beschutting in het open landschap. Recent puin gestort tussen weg en heg waarschijnlijk ter versteviging berm. Rand langs kanaal omgegraven. Vegetatie heeft zich in juli al wat hersteld van de graafwerkzaamheden. Berm tussen weg en meidoornheg in juli gemaaid, langs water staan nog bloemen. Achter heg een grasland dat in juli gemaaid is. Hier veel hoog gras en relatief weinig bloemen (voedselrijk). Hier en in de heg groeien in juli harig wilgenroosje, haagwinde en gewone berenklaauw.

21 april 2018: paardenbloem, hondsdrif, witte dovenetel (veel langs heg), pinksterbloem (paar langs water), madelief, fluitenkruid.

25 mei 2018: fluitenkruid, paardebloem, scherpe boterbloem, smeerwortel, kruipende boterbloem, witte dovenetel, zilverschoon (beetje), rode klaver (beetje), hoornbloem, slipbladige ooievaarsbek (1 plekje), madelief, zachte ooievaarsbek, vlier, reukeloze kamille (n=1).

13 juli 2018: gewone berenklaauw, vogelwikke, haagwinde, akkerdistel, jakobskruiskruid, rode klaver (n=1), duizendblad, harig wilgenroosje, kamille (n=1), *Epilobium* sp. (n=1).

VR4 Starrevaart

Grasland achter meidoornheg. Niet gemaaid. Verruigd met erg hoog gras en weinig bloemen.

21 april 2018: raapzaad, witte dovenetel, fluitenkruid, paarse dovenetel, muur, smeerwortel, hondsdrif (weinig).

25 mei 2018: raapzaad, fluitenkruid, witte dovenetel, slipbladige ooievaarsbek, bitterzoet (1 plek), smeerwortel (n=1), kruipende boterbloem, kruldistel.

13 juli 2018: gewone berenklaauw, haagwinde, harig wilgenroosje, kruldistel.

VR5 Vlietland

Bloemrijke berm tussen Vliet en fietspad en tussen fietspad en sloot. Knotwilgen langs sloot vormen een belangrijke voedselbron in het voorjaar. In juli bermen gemaaid, maar langs Vliet staan nog redelijk veel bloemen in smalle ongemaaide strook langs water.

21 april 2018: paardebloem, madelief, hondsdrif, wilg, speenkruid, pinksterbloem.

25 mei 2018: madelief, hondsdrif, rode klaver, scherpe boterbloem (veel), smeerwortel, fluitekruid, hoornbloem, kruipende boterbloem (weinig), kleine klaver, vale-

riaan, witte dovenetel (plukje), voederwikke, gele waterkers, rietorchis.

13 juli 2018: gewone berenklaauw, klein streepzaad, rode klaver, smalle weegbree, scherpe boterbloem (weinig), moerasandoorn, vogelwikke, *Epilobium spec.*, smeewortel, jakobskruid, wilde peen, duizendblad, gewone brunel, witte klaver, madelief (heel weinig), hoornbloem.

VR6 Zwetpad

Bosrand met bloeiende struiken, greppel langs bosrand biedt mogelijk nestgelegenheid evenals het aanwezige braamstruweel. Gras bij elk bezoek recent gemaaid. Slechts in greppel in midden van grasveld blijven wat bloemen, zoals van smeewortel of scherpe boterbloem, staan. Meeste bloemen langs bosrand. Direct langs pad lijkt in juli een onkruiddodend middel gebruikt te zijn, hopelijk geen gif maar stoom o.i.d.

21 april 2018: paardenbloem, smeewortel, speenkruid, paarse dovenetel, witte dovenetel.

25 mei 2018: rode kornoelje, smeewortel, kruipende boterbloem, hondsdrif, braam, vlier, sporkehout, scherpe boterbloem.

13 juli 2018: gewone berenklaauw, klein streepzaad, akkerdistel, koninginnekruid, madelief, witte klaver.

VR7 Rijn-Schiekanaal

Bloemrijke bermen van fietspad langs Vliet en sloot. Een groepje wilgen vormen een belangrijke voedselbron in het voorjaar. In juli alles gemaaid, maar nog wat bloemen langs sloot en vooral in smalle strook langs water van Vliet. Praktisch geen kale grond of nestgelegenheid voor bovengronds nestelende soorten zoals braamstruweel.

21 april 2018: wilg, pinksterbloem, paardebloem, hondsdrif.

25 mei 2018: scherpe boterbloem, voederwikke, groot streepzaad, grote ratelaar, rode klaver, valeriana, gele lis, vogelwikke (weinig), glad-/moeraswalstro (weinig), hoornbloem, smeewortel (enkele), vogelmelk (n=1).

13 juli 2018: gewone berenklaauw, koninginnekruid, moerasandoorn (veel langs water), rode klaver, glad-/moeraswalstro (weinig), jakobskruid, klein streepzaad, bitterzoet, groot streepzaad, smalle weegbree, vogelwikke, wolfspoot, blauw glidkruid (1 pol), haagwinde, vogelwikke, scherpe boterbloem (n=1), valeriana, grote kattenstaart (n=1).

VR8 Brandelerkade

Plantsoen met frequent gemaaid gazon (bij elk bezoek gemaaid) en perken met hoofdzakelijk exotische struiken en bomen, vaak ook gevuldbloemige cultivars. Sommige hiervan wel in trek bij honingbijen en hommels zoals robinia en mahonia. Een smalle strook oevervegetatie met bloeiende wilde planten langs water. Kale grond perken biedt mogelijk nestgelegenheid voor in bodem nestelende bijen, maar hier ook veel schaduw van bomen en struiken.

21 april 2018: Mahonia (aangeplante struik, exoot), draadereprijs, hondsdrif, (sporadisch), speenkruid (sporadisch), madelief (sporadisch), paardebloem (sporadisch), boshyacint, kers.

25 mei 2018: hondsdrif, zachte ooievaarsbek, madelief, gele lis, scherpe boterbloem, vlier, sering, dubbelbloemig, *Pseudacacia robinia* (2 grote bomen), schijn-aardbei (1 plek), Hortensia (aangeplante struik, exoot), overblijvende ossentong (1 pluk), sering? (aangeplante struik, exoot).

13 juli 2018: harig wilgenroosje, echte valeriana (paar), wolfspoot (veel), moerasandoorn, scherpe boterbloem (paar), engelwortel (n=1), witte klaver (in gazon), haagwinde (enkele), hibiscus (gevuldbloemige vorm, aangeplante struik, exoot),

afgezien van witte klaver alleen bloeiende planten direct langs water.

Bijen en zweefvliegen

In totaal zijn op de locaties VR₁ t/m VR₈ **28 soorten bijen** gevonden en **29 soorten zweefvliegen** (Tabel 5 en 6) Op de afzonderlijke locaties zijn de soortenaantallen met maximaal 16 soorten bijen en 12 soorten zweefvliegen een stuk lager. Over het algemeen zijn het echte ‘poldersoorten’ die ook elders in de regio veel voorkomen. Bijzondere soorten of doelsoorten van het Bijenlandschap zitten er niet bij. Wel is het interessant dat er een gedoornde slakkenhuisbij (Figuur 137) is aangetroffen op locatie VR₅ (bij de Starrevaart). Deze soort komt normaalgesproken alleen voor in de duinen. In 2018 is de soort echter op nog enkele plekken in en om Leiden gevonden, waaronder Klaverblad Cronesteyn aan het begin van de N11. Mogelijk heeft de extreem warme zomer van 2018 er voor gezorgd dat deze warmteminende soort het ook buiten de duinen is gaan proberen. De toekomst zal leren of het hier een permanente uitbreiding betreft.

Tabel 5 Bijensoorten aangetroffen op locaties VR₁ t/m VR₈ langs de Vlietroute.

			VR1	VR2	VR3	VR4	VR5	VR6	VR7	VR8
witbaardzandbij	<i>Andrena</i>	<i>barbilabris</i>						1		
meidoornzandbij	<i>Andrena</i>	<i>carantonica</i>	3						1	
goudpootzandbij	<i>Andrena</i>	<i>chrysoceles</i>						4		
grasbij	<i>Andrena</i>	<i>flavipes</i>				1	1			
roodgatje	<i>Andrena</i>	<i>haemorrhoea</i>					1			2
ereprijszandbij	<i>Andrena</i>	<i>labiata</i>				1				
viltvlekzandbij	<i>Andrena</i>	<i>nitida</i>	2					1		
gewone sachembij	<i>Anthophora</i>	<i>plumipes</i>	4							
honingbij	<i>Apis</i>	<i>mellifera</i>	6	11	29	21	34	19	43	22
tuinhommel	<i>Bombus</i>	<i>hortorum</i>	2		1		1			
boomhommel	<i>Bombus</i>	<i>hypnorum</i>						1		
stenhommel	<i>Bombus</i>	<i>lapidarius</i>	4	2	2	5	2		1	5
akkerhommel	<i>Bombus</i>	<i>pascuorum</i>	11	13	22	11	10	6	21	6
weidehommel	<i>Bombus</i>	<i>pratorum</i>	1					1		
aardhommel-complex	<i>Bombus</i>	<i>terrestris-complex</i>			2	1		3	1	2
parkbronsgroefbij	<i>Halictus</i>	<i>tumulorum</i>						4		
gewone maskerbij	<i>Hylaeus</i>	<i>communis</i>	2					2		
gewone geurgroefbij	<i>Lasioglossum</i>	<i>calceatum</i>	1	1		1	3			1
matte bandgroefbij	<i>Lasioglossum</i>	<i>leucozonium</i>		1				1		
langkopsmaragdgroefbij	<i>Lasioglossum</i>	<i>morio</i>						4		1
gewone franjegroefbij	<i>Lasioglossum</i>	<i>sexstrigatum</i>				1				1
grote bladsnijder	<i>Megachile</i>	<i>willughbiella</i>	2							
roodzwarte dubbeltand	<i>Nomada</i>	<i>fabriciana</i>						1		
gewone wespbij	<i>Nomada</i>	<i>flava</i>	3					1	5	
gewone kleine wespbij	<i>Nomada</i>	<i>flavoguttata</i>						1		
gewone dubbeltand	<i>Nomada</i>	<i>ruficornis</i>					1			
gedoornde slakkenhuisbij	<i>Osmia</i>	<i>spinulosa</i>					1			
dikkopbloedbij	<i>Sphecodes</i>	<i>monilicornis</i>						1		
Aantal soorten			12	5	5	8	9	16	6	8
Aantal exemplaren			41	28	56	42	54	51	72	40

Tabel 137 Blauwe ogen en een buik vol stuifmeel: dit vrouwtje gedoornde slakkenhuisbij gaat zwaarbeladen op huis aan. Het slakkenhuisje waarin ze nestelt krijgt een flinke voorraad. Deze soort werd tot voor kort alleen in de duinen gevonden, maar is nu van verschillende plekken in en om Leiden bekend.

Tabel 6 Zweefvliegensoorten aangetoffen op locaties VR1 t/m VR8 langs de Vlietroute.

			VR1	VR2	VR3	VR4	VR5	VR6	VR7	VR8
rechte waterzweefvlieg	<i>Anasimyia</i>	<i>transfuga</i>			1					
vliegende speld	<i>Baccha</i>	<i>elongata</i>	1							
wollig gitje	<i>Cheilosia</i>	<i>illustrata</i>							1	
dofbuikgitje	<i>Cheilosia</i>	<i>proxima</i>						1		
snorzweefvlieg	<i>Episyrrhus</i>	<i>balteatus</i>	2		2	2				
weidevlekoog	<i>Eristalinus</i>	<i>sepulchralis</i>	2	1	3		1			
kustbijvlieg	<i>Eristalis</i>	<i>abusiva</i>								1
kleine bijvlieg	<i>Eristalis</i>	<i>arbustorum</i>	2		1	1	2		2	
bosbijvlieg	<i>Eristalis</i>	<i>horticola</i>		1	2		1	7	1	1
hommelzweefvlieg	<i>Eristalis</i>	<i>intricaria</i>		1	1	1				
puntbijvlieg	<i>Eristalis</i>	<i>nemorum</i>	1		1	1		5		1
kegelbijvlieg	<i>Eristalis</i>	<i>pertinax</i>						1		1
blinde bij	<i>Eristalis</i>	<i>tenax</i>	1	1	2	1		1	10	
moeraspendelvlieg	<i>Helophilus</i>	<i>hybridus</i>								1
gewone pendelvlieg	<i>Helophilus</i>	<i>pendulus</i>		2			1	1	1	
citroenpendelvlieg	<i>Helophilus</i>	<i>trivittatus</i>						1	1	
gewoon glimlijfje	<i>Lejogaster</i>	<i>metallina</i>		2			1			
weidedoflijfje	<i>Melanogaster</i>	<i>hirtella</i>	2				2	1	3	
kaal doflijfje	<i>Melanogaster</i>	<i>nuda</i>			5				1	
gewone driehoekzweefvlieg	<i>Melanostoma</i>	<i>mellinum</i>					1			
doodskopzweefvlieg	<i>Myathropa</i>	<i>florea</i>	2			1		3	2	
gewone korsetzweefvlieg	<i>Neoascia</i>	<i>podagrica</i>		1	1					
groggestippelde platbek	<i>Pipiza</i>	<i>noctiluca</i>				1				
grote langlijf	<i>Sphaerophoria</i>	<i>scripta</i>	3			1	1			
langlijf onbekend	<i>Sphaerophoria</i>	<i>spec.</i>	2		1	1				
menuetzweefvlieg	<i>Syritta</i>	<i>pipiens</i>	2	1	1	1		2		2
bessenbandzweefvlieg	<i>Syrphus</i>	<i>ribesii</i>	1			1				
moeraszweefvlieg	<i>Tropidia</i>	<i>scita</i>	2			4				
hommelreus	<i>Volucella</i>	<i>bombylans</i>						1		
gewone rode bladloper	<i>Xylota</i>	<i>segnis</i>						3		
Aantal soorten			13	8	12	12	8	12	10	5
Aantal exemplaren			23	10	21	16	10	27	23	6

Figuur 138 VR1 Laakweg.

Figuur 139 VR2 Westvlietweg.

Figuur 140 VR3 Oostvlietweg.

Figuur 141 VR4 Starrevaart.

Figuur 142 VR5 Vlietland.

Figuur 143 VR6 Zwetpad.

Figuur 144 VR7 Rijn-Schiekanaal.

Figuur 145 VR8 Brandelerkade.

Figuur 146 VR1 Laakweg 25 mei 2018.

Figuur 147 VR2 Westvlietweg 25 mei 2018.

Figuur 148 VR3 Oostvlietweg 25 mei 2018.

Figuur 149 VR4 Starrevaart 25 mei 2018.

Figuur 150 VR5 Vlietland 25 mei 2018.

Figuur 151 VR6 Zwetpad 25 mei 2018.

Figuur 152 VR7 Rijn-Schiekanaal 25 mei 2018.

Figuur 153 VR8 Brandelerkade 25 mei 2018.

WESTERPARK ZOETERMEER

Het Westerpark in Zoetermeer is een groot park (225 hectare) aan de westrand van Zoetermeer. De bijenmonitoring is slechts in een klein deel van het Westerpark uitgevoerd: de 'hellingbosweiden' aan de noordzijde van het park. Deze door bos en struweel omringde graslanden liggen op de zuidhelling van een heuvel en vangen hierdoor veel zonnewarmte.

Over het beheer van deze hellingen hebben Reemer & Snep (2014b) advies uitgebracht in het kader van de Bijenhelpdesk van de Groene Cirkels. Het advies luidde om frequenter te maaien: eens per jaar in plaats van het huidige eens per twee jaar (maar natuurlijk wel gefaseerd!). Dit advies wordt hier nog eens herhaald, mede omdat het vlakke deel onderaan de hellingen wél zeer bloemrijk is in de zomer, en dit gedeelte wordt twee maal per jaar gemaaid. Meer gedetailleerde adviezen zijn te vinden in het betreffende document.

Er zijn in het Westerpark **31 soorten bijen** en **38 soorten zweefvliegen** gevonden. Deze aantallen zijn vergelijkbaar met 2015, toen 29 soorten bijen en 39 soorten zweefvliegen gevonden zijn.

LINKERHELLING

De linkerhelling is groter dan de rechterhelling, maar een deel ervan wordt beschaduwed door de zeer grote plataan die onderaan de helling staat. Deze schaduw zorgt mogelijk voor minder bloemen en in ieder geval vliegen bijen en zweefvliegen niet graag in de schaduw. De helling is arm aan bloemen, doordat hij sterk vergrast is en verruigd met brandnetel en riet.

Bloemen

7 april 2018: hondsdrif, klein hoefblad. Niet gemaaid.

12 mei 2018: fluitenkruid, kornoelje, boterbloem, hondsdrif, witte dovenetel, gewone vogelkers, meidoorn, madelief, paardenbloem, vlier, esdoorn. Verruigd: brandnetel, riet.

4 juli 2018: braam, brandnetel, akkerdistel, jacobskruiskruid, speerdistel, grote kaardebol, berenklaauw, streepzaad, gele composieten.

Figuur 154 Begrenzing van de monitoringslocaties in het Westerpark te Zoetermeer. Het 'Vlak deel' bestaat eigenlijk uit twee gedeeltes (gele vlakken in figuur), van elkaar gescheiden door een gazon.

Figuur 155 Westerpark linkerhelling, 6 april 2018. De helling is sterk vergrast.

Figuur 156 Westerpark linkerhelling, 4 juli 2018. In de zomer bloeien er onderaan de helling speerdistels en kaardebollen.

Figuur 157 Westerpark rechterhelling, 6 april 2018. In de helling zijn kale plekjes aanwezig waarin zandbijen kunnen nestelen.

Figuur 158 Westerpark rechterhelling, 12 mei 2018. Fluitenkruid en bloeiende struiken zorgen hier voor veel bijenvoedsel.

Figuur 159 Westerpark vlak deel, 12 mei 2018. In het voorjaar bloeit er nog weinig op het vlakke deel.

Figuur 160 Westerpark Vlak deel, 4 juli 2018. In de zomer bloeit er veel jacobskruid.

Nestel- en voortplantingsplekken

De helling is met name in het voorjaar nog op veel plekken onbedekt door de vegetatie, zodat deze uitstekende nestelgelegenheid biedt voor bodemnestelaars. Hout- en stengelnestelaars kunnen terecht in het omringende bos en struweel.

Bijen en zweefvliegen

Er zijn **20 soorten bijen** en **25 soorten zweefvliegen** gevonden, ten opzichte van respectievelijk 23 en 20 in 2015.

RECHTERHELLING

Net als de linkerhelling is de rechterhelling in de zomer arm aan bloemen, al staan er hier duidelijk meer.

Bloemen

7 april 2018: sleedoorns, speenkruid, hondsdrif. Gemaaid.

12 mei 2018: fluitenkruid, boterbloemen, hondsdrif, kornoelje, madelief, gewone vogelkers, vergeet-mij-nietje, meidoorn, esdoorn.

4 juli 2018: akkerdistel, berenklaauw, jacobskruiskruid, ratelaar, knoopkruid, brunel, veldlathyrus, braam, kornoelje, harig wilgenroosje.

Nestel- en voortplantingsplekken

De helling is met name in het voorjaar nog op veel plekken onbedekt door de vegetatie, zodat deze uitstekende nestelgelegenheid biedt voor bodemnestelaars. Hout- en stengelnestelaars kunnen terecht in het omringende bos en struweel.

Bijen en zweefvliegen

Er zijn **25 soorten bijen** en **32 soorten zweefvliegen** gevonden, ten opzichte van respectievelijk 19 en 32 in 2015.

VLAK DEEL

Het vlakke deel onderaan de hellingen bestaat in het midden uit een gazon, dat niet bemonsterd is (Figuur 154). Het vlakke deel is net als in 2015 tijdens de vroege voorjaarsronde in april niet bemonsterd, omdat de vegetatie hier toen zeer kort was en er vrijwel geen bloemen waren. In de zomerronde viel juist op dat dit deel veel bloemrijker was dan de beide hellingen.

Bloemen

12 mei 2018: boterbloemen, hondsdrif, fluitenkruid, look-zonder-look, madelief. Gazon: maaisel niet afgevoerd.

4 juli 2018: jacobskruiskruid, knoopkruid, braam, ratelaar, boterbloem, brunel.

Nestel- en voortplantingsplekken

In het vlakke deel zelf is weinig nestelgelegenheid, hoewel hier en daar ongetwijfeld bijen in de vlakke bodem zullen nestelen. Veel bijen die hier foerageren zullen nestelen in de bodem van de aangrenzende hellingen.

Bijen- en zweefvliegen

Er zijn **11 soorten bijen** en **17 soorten zweefvliegen** gevonden, ten opzichte van respectievelijk zeven en 15 in 2015.

ZOETERMEER BROEKWEGKADE

De Broekwegkade is een fietspad langs de Zoetermeerse Plas aan de noordzijde van Zoetermeer (Figuur 161). Langs de hele monitoringslocatie is aan de oostkant een oevervegetatie aanwezig en aan de westkant een zandig ruitpad. Her en der zijn aan de oostkant van de bermen uitstulpingen aanwezig met gras- en rietland. Langs de zuidkant van de monitoringslocatie ligt een moerasbos.

Net als in 2015 waren begin juli de bermen en graslanden volledig gemaaid. Langs de oevers waren nog wel bloemen en ook was er nog een bloemrijk stuk langs de plas aan de noordkant. Toch zou het beter zijn om ook in de bermen hier en daar stukjes ongemaaid te laten, bijvoorbeeld door om de 100 meter een stuk van 20 meter te laten staan.

Bloemen

7 april 2018: wilgen, sleedoorn, speenkruid, kaukasische smeewortel, madelief, ereprijs, klein hoefblad.

12 mei 2018: fluitenkruid, boterbloem, kaukasische smeewortel, smeewortel, hondsdrif, madelief, koolzaad, paardenbloem, rolklaver, wikke, kleine klaver, beetje streepzaad.

4 juli 2018: berenklaau, harig wilgenroosje, hagewinde, braam, moerasandoorn, boterbloemen, rolklaver, akkerdistel, witte klaver, gele composieten, knooppkruid, pastinaak, vogelwikke, jacobskruiskruid, speerdistel, grote kattenstaart, valeriaan.

Nestel- en voortplantingsplekken

Langs het ruitpad zijn kale zandplekken aanwezig, die voor variatie zorgen in deze omgeving waar de bodem vooral uit klei bestaat.

Bijen- en zweefvliegen

Er zijn **18 soorten bijen** en **30 soorten zweefvliegen** gevonden. Het aantal bijensoorten is hetzelfde als in 2015, maar het aantal zweefvliegensoorten is met zeven gestegen (23 in 2015). Het is onduidelijk waar deze stijging door is veroorzaakt. De halfglanzende groefbij die hier in 2015 is aangetroffen, is niet teruggevonden. Wel is er een zwartbronzen zandbij *Andrena nigroaenea* gevonden, een soort die nog niet uit het Bijenlandschap bekend was.

Figuur 161 Begrenzing van de monitoringslocatie langs de Broekwegkade bij Zoetermeer.

Figuur 162 Broekwegkade, 7 april 2018. Aan het zuidelijke uiteinde zijn wat bloeiende wilgen te vinden.

Figuur 163 Broekwegkade, 12 mei 2018. Bermen met bloeiende boterbloemen, fluitenkruid en rode klavers.

Figuur 164 Broekwegkade, 4 juli 2018. 's Zomers bloeien er langs de oevers moerasandoorn en wat grote kattenstaart.

Figuur 165 Broekwegkade, 4 juli 2018. Gemaaide bermen.

ZOETERMEER AAN ZEE (FIETSRUTE)

De Gemeente Zoetermeer werkt samen met andere betrokken partijen aan de inrichting van een fietsroute tussen Zoetermeer en het noordzeestrand achter Meyendel, die zij 'Zoetermeer aan Zee' noemen. De Gemeente streeft naar een bijvriendelijke inrichting en beheer van de berm en aanliggende terreinen langs deze fietsroute. Hiertoe zijn reeds enkele adviezen uitgebracht door de Bijenhulpdesk van het Groene Cirkels Bijenlandschap (Ottburg & Reemer 2018). Om te kunnen volgen of de bijenfauna baat heeft bij de genomen maatregelen, is in 2018 een numering voor een monitoring uitgevoerd. In overleg met de Gemeente Zoetermeer is besloten om de resultaten hiervan te verwerken in de huidige rapportage.

Twee locaties die reeds waren opgenomen in de monitoring voor het Bijenlandschap liggen aan de fietsroute 'Zoetermeer aan Zee': Fietspad 90 bij Stompwijk en de Horstlaan te Voorschoten. De monitoringsresultaten van deze locaties worden elders in deze rapportage besproken. Daarnaast zijn er acht bermtransecten van elk 200 meter lang geselecteerd, die elk gedurende 30 minuten bemonsterd zijn op 20 april, 29 mei en 19 juli, volgens dezelfde methode als de overige locaties in het Bijenlandschap. De ligging van de transecten is aangeduid in de Figuren 166 en 168 t/m 175. Foto's van de plekken zijn opgenomen in Figuur 176 t/m 183.

Figuur 166 Ligging van de onderzoekstransecten langs de fietsroute 'Zoetermeer aan Zee'. Ook de locaties Fietspad 90 en Horstlaan, die reeds onderzocht werden in het kader van de monitoring van het Bijenlandschap, zijn in deze figuur aangeduid. Meer precieze weergaven van de locaties ZZ1 t/m ZZ8 zijn in Figuur 168 t/m 175 opgenomen.

ZZ1 Meerpadij

Algemeen: beneden aan talud andere schralere en vochtigere vegetatie als boven langs fietspad; gemaaid in juli maar beneden nog een ongemaaide strook met o.a. jakobskruiskruid en knoopkruid

20 april 2018: paardebloem, pinksterbloem, dotterbloem (beneden bij sloot), raapzaad, veldkers, hondsdrif (beetje).

29 mei 2018: scherpe boterbloem, smeewortel, rode klaver, witte klaver, gele lis, grote ratelaar, rietorchis, margriet, kleine klaver, rolklaver.

19 juli 2018: gewone berenklauw, smeewortel, klein streepzaad, jakobskruiskruid, rolklaver, smalle weegbree, rode klaver, knoopkruid, wilde peen, harig wilgenroosje, munt, scherpe boterbloem (enkele), haagwinde.

ZZ2 Buytenpark

Niet gemaaid, alleen begrazing. Vegetatie langs fietspad erg hoog en dicht met hoog aandeel gras en weinig bloemen

20 april 2018: hondsdrif, madelief, paardenbloem, speenkruid.

29 mei 2018: scherpe boterbloem, kruipende boterbloem, hondsdrif, madelief.

Zelfs weinig boterbloem, veel hoog gras.

19 juli 2018: jakobskruiskruid, akkerdistel, peen, klein streepzaad, knoopkruid, koolzaadachtige (*Brassica* sp.), pastinaak, speerdistel (n=2), kruldistel (n=1), kaardebol ca. 7, gewone bereklauw. Te ruig, meer verschrallen nodig, niet gemaaid maar weinig bloemrijk.

ZZ3 Kniplaan

Tussen plas en fietspad in april heel veel raapzaad; in juli alles gemaaid behalve slootkanten; vegetatie aan boskant duidt op voedselarmere omstandigheden dan aan plaskant daar erg voedselrijk en ruig.

20 april 2018: raapzaad (heel veel), fluitenkruid, paarse dovenetel, muur, madelief, pinksterbloem, witte dovenetel (weinig), paardebloem (vooral langs iets schralere slootkant met korte vegetatie).

29 mei 2018: rode klaver, witte klaver, kruipende boterbloem, fluitekruid, kruldistel, ingesneden ooievaarsbek, scherpe boterbloem, raapzaad, hondsdrif, kleine klaver, vogelwikke, knoopkruid (n=1), hopklaver, hoornbloem.

19 juli 2018: harig wilgenroosje, haagwinde, scherpe boterbloem, *Epilobium* spec. (enkele), raapzaad, slipbladige ooievaarsbek, rode klaver, jakobskruiskruid, smalle weegbree, *Hieracium* spec., gewone berenklauw, duizendblad (beetje). Gemaaid, bloemen in smalle strook langs riet, nergens veel van.

ZZ4 Voordellaan

Alleen in juli direct langs weg gemaaid; veel beschaduwing door bomen aan weerszijden van weg; vegetatie duidt op voedselrijke grond, waarschijnlijk beïnvloed door omringende weilanden; schaduw en voedselrijkdom nadelig voor bloeiende kruiden; vooral waterkant bloemrijk.

20 april 2018: hondsdrif, speenkruid, paardenbloem, witte dovenetel, dagkoekoeksbloem (enkele).

29 mei 2018: gele lis, kruipende boterbloem, scherpe boterbloem, hondsdrif, nagelkruid, witte dovenetel, smeewortel, bosandoorn, zevenblad, dagkoekoeksbloem, hoornbloem, zwanebloem.

19 juli 2018: gewone berenklauw, haagwinde, harig wilgenroosje, moerasspiraea, knoopkruid, jakobskruiskruid, toorts (n=1), groot kaasjeskruid (n=1).

ZZ5 Raaphorstlaan

Erg voedselrijk (brandnetels e.d.) waarschijnlijk door weiland ernaast plus gebruik

als inofficiële hondenuitlaatstrook. Bij maaien in juli grote plek boerenwormkruid afgemaaid die anders voor bijvoorbeeld wormkruidbij en andere bijen en zweefvliegen voedsel zou kunnen bieden op deze verder tamelijk bloemarme plek.

20 april 2018: paardebloem, hondsdrif, look zonder look (beetje), gele dovenetel, speenkruid, witte dovenetel, paarse dovenetel, narcis, ereprijs.

29 mei 2018: scherpe boterbloem, dagkoekoeksbloem, vlier, fluitenkruid, zevenblad, hondsdrif, smeerwortel, witte dovenetel.

19 juli 2018: gewone berenklaauw, harig wilgenroosje, koninginnekruid, braam, smalle weegbree.

ZZ6 Koninginneweg

Plantsoen met vegetatie voornamelijk bestaand uit kortgemaaid gazon, een lange strook met narcissen en bloeiende uitheemse struiken. Enkele bloeiende kruiden tussen gras en onder bomen. Bij elk bezoek was, afgezien van de narcissenstrook in april en mei, al het gras gemaaid.

20 april 2018: narcis (nog enkele in bloembed bloeiend), madelief, paarse dovenetel, Puschkinia (bolgewas), pinksterbloem (enkele), paardebloem (enkele), speenkruid (enkele), Viburnum (struik, exoot), gras kort gemaaid.

29 mei 2018: kleine klaver, kruipende boterbloem, zachte ooievaarsbek, overblijvende ossentong, witte klaver, madelief, Weigela (aangeplante struik, exoot), vlier.

19 juli 2018: zachte ooievaarsbek, duizendblad, overblijvende ossentong, biggenkruid, witte klaver, klein streepzaad, hazenpootje, hopklaver, Spiraea (aangeplante struik, cultivar, exoot), smalle weegbree, madelief.

ZZ7 Meijendelseweg

Alles vlak, geen hellinkjes, steilrandjes slechts wat krabkuiltjes van konijnen.

Wel veel kale grond: omgegraven stuk (gepland fietspad?) langs weg. Hier zijn veel tweejarigen gekiemd die dit jaar zorgden voor een bloemenzee van slangenkruid, toorts en teunisbloem.

20 april 2018: hondsdrif, veldkers.

29 mei 2018: slangenkruid, smalle weegbree, dauwbraam, dagkoekoeksbloem, rolklaver.

19 juli 2018: slangenkruid, zeepkruid (n=1), teunisbloem, toorts, jakobskruiskruid.

ZZ8 Buitenduinen

Veel steilrandjes en kaal zand. In juli bijna geen bloemen.

20 april 2018: vergeetmenietje, duinviooltje, hondsdrif, veldkers, kruipwilg.

29 mei 2018: liguster, hondstong, dauwbraam, akkerhoornbloem, tormentil, mannetjesereprijs, rolklaver.

19 juli 2018: geel walstro, dauwbraam, jakobskruiskruid, slangenkruid (enkele verspreid), bezemkruiskruid (enkele), kruipend stalkruid.

Bijen en zweefvliegen

In totaal zijn op de locaties ZZ1 t/m ZZ8 **28 soorten bijen** gevonden en **34 soorten zweefvliegen** (Tabel 7 en 8). Met de resultaten van Fietspad 90 en de Horstlaan (Bijlage 1) er bij opgeteld bedragen de totale soortantallen 40 bijen en 43 zweefvliegen. Deze twee locaties beslaan echter een groter transect en zijn langduriger bemonsterd, dus de resultaten hiervan zijn niet goed met de andere locaties te vergelijken.

De soortenaantallen per locatie zijn vrij laag. Het hoogste aantal bijensoorten is gevonden op locatie ZZ8, een transect in duingebied Meijendel. De twee transecten in de duinen (ZZ7 en ZZ8) hebben een duidelijk andere soortensamenstelling dan de overige transecten, die in het polderlandschap liggen. Op de duintransect-

ten zijn typische duinsoorten gevonden als de steilrandgroefbij, de duingroefbij, het zilveren fluitje (Figuur 167) en de gouden slakkenhuisbij.

Tabel 7 Zweefvliegensoorten aangetoefen op locaties ZZ1 t/m ZZ8 langs de fietsroute 'Zoetermeer aan Zee'. Soorten gevonden op locaties Fietspad 90 en Horstlaan zijn te vinden in Bijlage 2.

			ZZ1	ZZ2	ZZ3	ZZ4	ZZ5	ZZ6	ZZ7	ZZ8
blauw gitje	<i>Cheilosia</i>	<i>cynocephala</i>		1						
wollig gitje	<i>Cheilosia</i>	<i>illustrata</i>					1			
kervelgitje	<i>Cheilosia</i>	<i>pagana</i>	1							
dofbuikgitje	<i>Cheilosia</i>	<i>proxima</i>					1			
bretelwimperzweefvlieg	<i>Dasysyrphus</i>	<i>albostriatus</i>				1				
snorzweefvlieg	<i>Episyrphus</i>	<i>balteatus</i>				1				
weidevlekoog	<i>Eristalinus</i>	<i>sepulchralis</i>	3		1	2				
kustbijvlieg	<i>Eristalis</i>	<i>abusiva</i>	5	10	1					
kleine bijvlieg	<i>Eristalis</i>	<i>arbustorum</i>	7	1	3		2			
bosbijvlieg	<i>Eristalis</i>	<i>horticola</i>			1	1	8			
hommelbijvlieg	<i>Eristalis</i>	<i>intricaria</i>			1					
puntbijvlieg	<i>Eristalis</i>	<i>nemorum</i>	2	2	4	8	8	4		
kegelbijvlieg	<i>Eristalis</i>	<i>pertinax</i>				4	2		1	
blinde bij	<i>Eristalis</i>	<i>tenax</i>	7	3	3	1	3			
knobbelbollenzweefvlieg	<i>Eumerus</i>	<i>funeralis</i>						2		
terrasjeskommazweefvlieg	<i>Eupeodes</i>	<i>corollae</i>	2							1
moeraspendelvlieg	<i>Helophilus</i>	<i>hybridus</i>					1			
gewone pendelvlieg	<i>Helophilus</i>	<i>pendulus</i>	2	3			2		1	
citroenpendelvlieg	<i>Helophilus</i>	<i>trivittatus</i>				1			1	
gewoon glimlijfje	<i>Lejogaster</i>	<i>metallina</i>	1	3						
weidedoflijfje	<i>Melanogaster</i>	<i>hirtella</i>				2				
gewone driehoekzweefvlieg	<i>Melanostoma</i>	<i>mellinum</i>	3	1				1		
grote narcisvlieg	<i>Merodon</i>	<i>equestris</i>					1	5		
doodskopzweefvlieg	<i>Myathropa</i>	<i>florea</i>				4	1			
tengere korsetzweefvlieg	<i>Neosasia</i>	<i>tenur</i>			4					
gewoon krieltje	<i>Paragus</i>	<i>haemorrhous</i>							1	
micaplatvoetje	<i>Platycheirus</i>	<i>albimanus</i>						1		
slank platvoetje	<i>Platycheirus</i>	<i>angustatus</i>	1				1			
gewoon platvoetje	<i>Platycheirus</i>	<i>clypeatus</i>	3							
witte halvermaanzweefvlieg	<i>Scaeva</i>	<i>pyrastris</i>								1
grote langlijf	<i>Sphaerophoria</i>	<i>scripta</i>	1						1	3
menuetzweefvlieg	<i>Syritta</i>	<i>pipiens</i>	2				1			
moeraszweefvlieg	<i>Tropidia</i>	<i>scita</i>		1						
hommelreus	<i>Volucella</i>	<i>bombylans</i>					1			
Aantal soorten			14	9	8	10	14	5	4	3
Aantal exemplaren			40	25	18	25	33	13	4	5

Figuur 167 Het zilveren fluitje: een echte duinbij die in het polderland- schap niet thuishoort, maar die veel voorkomt in Meijndel, zo ook op onderzoekslocatie ZZ8.

Tabel 8 Bijensoorten aangetoefen op locaties ZZ1 t/m ZZ8 langs de fietsroute 'Zoetermeer aan Zee'. Soorten gevonden op locaties Fietspad 90 en Horstlaan zijn te vinden in Bijlage 1.

			ZZ1	ZZ2	ZZ3	ZZ4	ZZ5	ZZ6	ZZ7	ZZ8
roodgatje	<i>Andrena</i>	<i>haemorrhoea</i>				1	2			
viltvlekzandbij	<i>Andrena</i>	<i>nitida</i>				2				
kleine wolbij	<i>Anthidium</i>	<i>punctatum</i>								1
honingbij	<i>Apis</i>	<i>mellifera</i>	3	4	17	3	11	4	1	
tuinhommel	<i>Bombus</i>	<i>hortorum</i>	1			1			4	
boomhommel	<i>Bombus</i>	<i>hypnorum</i>			2					
stenhommel	<i>Bombus</i>	<i>lapidarius</i>	14	3	1	2				
akkerhommel	<i>Bombus</i>	<i>pascuorum</i>	7	2	4	10	3		39	6
weidehommel	<i>Bombus</i>	<i>patorum</i>			2	1	1		1	1
vierkleurige koekoekshommel	<i>Bombus</i>	<i>sylvestris</i>					1			
grote koekoekshommel	<i>Bombus</i>	<i>vestalis</i>								1
aardhommel-complex	<i>Bombus</i>	<i>cf. terrestris</i>	3	1		2	1	2	10	2
duinzijdebij	<i>Colletes</i>	<i>fodiens</i>							4	
gewone viltbij	<i>Epeolus</i>	<i>variegatus</i>							2	
gewone geurgroefbij	<i>Lasioglossum</i>	<i>calceatum</i>	1				1		1	
steilrandgroefbij	<i>Lasioglossum</i>	<i>quadrinotatum</i>								1
gewone franjegroefbij	<i>Lasioglossum</i>	<i>sexstrigatum</i>								2
duingroefbij	<i>Lasioglossum</i>	<i>tarsatum</i>								1
zilveren fluitje	<i>Megachile</i>	<i>leachella</i>								1
grote bladsnijder	<i>Megachile</i>	<i>willughbiella</i>	1							
gewone wespbij	<i>Nomada</i>	<i>flava</i>				1		1		
gewone kleine wespbij	<i>Nomada</i>	<i>flavoguttata</i>		1						
donkere wespbij	<i>Nomada</i>	<i>marshamella</i>				1				
gewone dubbeltand	<i>Nomada</i>	<i>ruficornis</i>				1				
gouden slakkenhuisbij	<i>Osmia</i>	<i>aurulenta</i>								1
grote bloedbij	<i>Sphecodes</i>	<i>albilabris</i>							2	
brede dwergbloedbij	<i>Sphecodes</i>	<i>crassus</i>								1
schoffelbloedbij	<i>Sphecodes</i>	<i>pellucidus</i>								1
Aantal soorten			7	5	5	11	7	3	9	12
Aantal exemplaren			30	11	26	25	20	7	64	19
Aantal exemplaren excl. honingbij			27	7	9	22	9	3	63	19

Figuur 168 ZZ1 Meerpad.

Figuur 169 ZZ2 Buytenpark.

Figuur 170 ZZ3 Kniplaan.

Figuur 171 ZZ4 Voordellaan.

Figuur 172 ZZ5 Raaphorstlaan.

Figuur 173 ZZ6 Koninginnelaan.

Figuur 174 ZZ7 Meijendelseweg.

Figuur 175 ZZ8 Buitenduinen.

Figuur 176 ZZ1 Meerpad 29 mei 2018.

Figuur 177 ZZ2 Buytenpark 29 mei 2018.

Figuur 178 ZZ3 Kniplaan 29 mei 2018.

Figuur 179 ZZ4 Voordellaan 29 mei 2018.

Figuur 180 ZZ5 Raaphorstlaan 29 mei 2018.

Figuur 181 ZZ6 Koninginneweg 29 mei 2018.

Figuur 182 ZZ7 Meijendelseweg 29 mei 2018.

Figuur 183 ZZ8 Buitenduinen 29 mei 2018.

LITERATUUR

- Admiraal, P. 2015. Herinrichtingsontwerp van de Elfenbaan ten bate van wilde bijen, zweefvliegen, hommels en andere bestuivers. – Stageverslag Van Hall Larenstein University of Applied Sciences, Velp.
- 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.
- Piepers, A. 2017. Memo SMART maken doel voor de wilde bij. – Interne memo Groene Cirkel Bijenlandschap.
- Reemer, M. 2014a. Bijen, zweefvliegen en beheer van bermen langs Rijksweg N11. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M., 2014b. Bijenpotentie van het Bentwoud. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2015. Bijen en zweefvliegen in het Land van Wijk en Wouden: nulmeting 2015. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2016a. Bijen en zweefvliegen in het Leidse Singelpark: nulmeting 2015-2016. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2016b. Bijen en zweefvliegen op bedrijventerrein Grote Polder. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2017a. Bijen en zweefvliegen in de ecologische stadsstructuur van Leiden: nulmeting 2016-2017. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2017b. De bijenfauna van Zuid-Holland: trends, prioritaire soorten en belangrijke gebieden. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2017c. Bijen en zweefvliegen op boerenbedrijven aangesloten bij De Groene Klaver: nulmeting 2017. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2018a. Bijen en zweefvliegen op bedrijventerrein Grote Polder in 2018. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2018b. Basisrapport voor de Rode Lijst Bijen. – EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. & R. Snep 2014a. Gestelde vragen over bijenbeheer in Oostvlietpolder. – EIS Kenniscentrum Insecten, Leiden & Alterra, Wageningen.
- Reemer, M. & R. Snep 2014b. Bijenvraagbaak casus 1: Zoetermeer Westerpark. – EIS Kenniscentrum Insecten, Leiden & Alterra, Wageningen.
- Reemer, M. & R. Snep 2015. Adviezen voor een bijenrijker Archeon. – EIS Kenniscentrum Insecten, Leiden & Alterra, Wageningen.
- 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.
- Rooij, S. van, W. Geertsema, P. Opdam, M. Reemer, R. Snep, J. Spijker & E. Steingrover 2014. Een Bij-zonder kleurrijk landschap in Land van Wijk en Wouden. Handreiking voor planning, inrichting en beheer. – Alterra, Wageningen & EIS Kenniscentrum Insecten, Leiden.
- Snep, R. 2014. Biodiversiteit op de brouwerij. Inrichting en beheer van de Heineken locatie Zoeterwoude voor biodiversiteitbehoud en -beleving. – Groene Cirkels: Heineken Nederland, Provincie Zuid-Holland, Alterra.
- Snep, R. & M. Reemer 2015. Aanvraag advies voor bij-vriendelijk maken Elfenbaan. – EIS Kenniscentrum Insecten, Leiden & Alterra, Wageningen.
- Snep, R. & M. Reemer 2016. Advies bijenbosje Hazerswoude. Advies Bijenhelpdesk 2016-1. – Groene Cirkels bijenlandschap.

Bijlage 1 - vervolg

Archeon Middelouwen	Archeon Prehistorie	Archeon Romijnen	Bentwoud Begraafplaats	Bentwoud Kinderbomenbos	Bentwoud Noordijk	Bentwoud Oostkade	Bentwoud Westpunt	Bentwoud Landgoed	Eifanbaan Vak 1 overlig	Eifanbaan Vak 1 spoor kruising	Eifanbaan Vak 2 eizenwiltgenbosje	Eifanbaan Vak 2 overlig	Eifanbaan Vak 4 Casunlebosje	Eifanbaan Vak 5 bijenbosje	Eifanbaan Vak 5 overlig	Fietspad 90	Grote Polder	Heineken 1a Hooiberg	Heineken 1b Hooiberg controle	Heineken 2 wilgentaanje	Heineken 3 sportvelden	Heineken 4	Heineken 6	Heineken 8a	Heineken plantsoen inrit	Horstaan	Matenkade	Molenpad	N11	Oostvlietpolder Bijenhof	Ruige Kade	Oostvlietpolder Dijke	Oostvlietpolder Fruibomen	Oostvlietpolder Volksuibsje	Vlietroute	Westspark linkerhelling	Westspark rechterhelling	Westspark vak deel	Zoetermeer Broekwegkade	Zoetermeer aan Zee			
1																																											
34	31	27	30	24	32	23	23	28	9	20	16	8	17	20	12	15	35	20	11	8	17	22	30	14	16	19	12	10	25	17	22	5	10	23	31	31	22	27	13	20	30		
407	135	94	427	208	208	83	638	280	93	91	51	36	86	207	140	58	513	133	73	10	90	136	124	65	67	149	125	84	428	146	301	15	28	147	385	87	123	136	167	202			
330	130	76	383	177	203	81	598	274	80	70	51	26	74	150	125	58	345	131	74	10	70	133	119	59	17	78	125	66	341	91	293	15	16	81	200	73	94	96	139	159			

Sphex lucidus
Sphex puncticeps
Stelis breviscula
Aantal soorten
Aantal exemplaren
Aantal minus homingbij

schoffelbloedbij
 90 grote spitsandbloedbij
 91 gewone tubebij

Bijlage 2 - vervolg

	Archeon Middelouwen	Archeon Prehistorie	Archeon Romeinen	Bentwoud begravingstuk	Bentwoud Kinderombos	Bentwoud Noordijk	Bentwoud Oostkade	Bentwoud Westpunt	Bentwoud Landgoed	Effenbaan Vak 1 spoorruising	Effenbaan Vak 2 overlig	Effenbaan Vak 4 Casunbosje	Effenbaan Vak 5 overlig	Fietspad 90	Heineken 1a Hooiberg	Heineken 1b Hooiberg controle	Heineken 2 wilgenaanfje	Heineken 3 sportvelden	Heineken 4	Heineken 6	Heineken 8a	Heineken plantsoen inrit	Horstaan	Mattenkade	Molenspad	Ntt	Costriepolder Bijenhoff	Costriepolder Fruitbomen	Costriepolder Fruitbosje	Ruige Kade	Vlietroute	Westerpark linkerhelling	Westerpark rechterhelling	Westerpark vlak deel	Zoetermeer Broekwegkade					
41	kaal doffliefje									4				5											4															
42	gewone driehoekszweefvlieg			34	5	9	2	3	35	6	3	1	6	3	5	37	6	9	2						2	16	3	10	20	1	23	1	1	4	3	6				
43	slanke driehoekszweefvlieg	1								1													1																	
44	varabel elfje	1												3																										
45	grote narcisvlieg	4	1					1																																
46	doodskopzweefvlieg	1	1	3																																				
47	kortspriet korsetzweefvlieg																																							
48	donkere korsetzweefvlieg																																							
49	gewone korsetzweefvlieg	4	3							1				4																										
50	tengere korsetzweefvlieg	1																																						
51	plabek onbekend	1																																						
52	gewoon krieltje																																							
53	bosfluweelzweefvlieg	1	1	1																																				
54	gewone fluweelzweefvlieg																																							
55	grofgestippelde plabek																																							
56	gewone langsprietplabek																																							
57	micaplatvoetje	3	2																																					
58	slank platvoetje																																							
59	gewoon platvoetje																																							
60	scheefvlekplatoetje																																							
61	moerasplatoetje	1																																						
62	schaduwplatoetje onbekend																																							
63	klompvoetje																																							
64	vliedstrijke																																							
65	gewone snuitvlieg																																							
66	witte halvermaanzweefvlieg																																							
67	grote gevleete langlijf																																							
68	kleine langlijf																																							
69	grote langlijf																																							
70	graslanglijf																																							
71	menuezweefvlieg	5	3	5	1	9	1	1	10	4	11	4	6	3	1	1	3																							
72	bessenbandzweefvlieg	1																																						
73	bosbandzweefvlieg																																							
74	kleine bandzweefvlieg																																							
75	donkere wespvlief																																							
76	moeraszweefvlieg	1	2																																					
77	hommelreus																																							
78	witte reus																																							
79	stadsreus																																							
80	gewone citroenzweefvlieg																																							
81	gewone rode bladloper	2																																						
30		24	19	30	19	13	17	31	25	20	24	23	12	22	24	33	16	40	16	9	8	15	28	20	17	8	24	20	25	27	22	11	4	35	31	30	26	34	18	31
98		48	41	218	80	75	35	221	152	89	92	78	38	206	164	245	193	262	46	57	14	38	198	82	90	29	70	223	174	1450	197	84	4	192	236	134	173	100	227	

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.