

2019

THEO ZEEGERS,
JOHN T. SMIT &
LINDE SLIKBOER

NULMETING INSECTEN VAN ECOLOGISCH BEHEERDE BERMEN IN OVERIJSSSEL

NULMETING INSECTEN VAN ECOLOGISCH BEHEERDE BERMEN IN OVERIJSEL

maart 2019

TEKST

Theo Zeegers, John T. Smit & Linde Slikboer

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2018-16

OPDRACHTGEVER

Provincie Overijssel

CONTACTPERSOON OPDRACHTGEVER

Laura van Heeswijk

CONTACTPERSOON EIS

John T. Smit

FOTO'S VOORPAGINA

Hoofdfoto: Transect 5 langs de N761, tussen Oldemarkt en Steenwijk. Een bloemrijke berm met onder andere zandblauwtje en gele composieten, beide goede voedselplanten voor verschillende bijen. Tevens is kale zandgrond aanwezig voor nestgelegenheid. Foto: Theo Zeegers. Inzet: Vrouwtje ranonkelbij *Chelostoma florisomne*, een aandachtsoort van de provincie Overijssel die in 9 verschillende transecten is aange troffen Foto: John Smit.

FOTO ACHTERKANT

Transect 36 langs de N 748, tussen Vriezenveen en Zenderen, met mais naast de berm. Mais heeft een sterke invloed op de samenstelling van het soortenspectrum op de betreffende berm. Foto: Theo Zeegers

INHOUDSOPGAVE

Samenvatting	2
Inleiding	4
Onderzochte groepen	5
Terminologie	7
Doelstelling	7
Methode	8
Resultaten	13
Soortenrijkdom	13
Abundantie	16
Zeldzame soorten	18
Discussie	26
Natuur versus agrarisch	26
Bermgebonden soorten	32
Vergelijking met andere inventarisaties	36
Weersomstandigheden 2018	37
Conclusies en aanbevelingen	39
Aanbevelingen per locatie	39
Algemene aanbevelingen nestgelgenheid.	46
Literatuur	48
Bijlage 1. Lijst van waargenomen soorten per transect.	50
Bijlage 2. Samenvatting karakteristieken en resultaten per transect.	60

SAMENVATTING

In opdracht van de provincie Overijssel heeft EIS Kenniscentrum Insecten een nulmeting uitgevoerd van de insectenfauna van ecologisch beheerde bermen in de provincie. Deze bermen worden sinds de jaren 1980 ecologisch beheerd, maar niet eerder speelden insecten bij de evaluatie van het beheer een rol. In het kader van de nieuwe natuurvisie wil de provincie daarin veranderingen aanbrengen door nadrukkelijk aandacht te schenken aan insecten. De belangrijkste groep waarnaar gekeken is tijdens deze eerste inventarisatie zijn bijen. Daarnaast is er ook gekeken naar dagvlinders, libellen en sprinkhanen. Verder zijn ook de zweefvliegen als groep van belangrijke bestuivers meegenomen.

In totaal zijn er 60 transecten in bermen onderzocht, deze lagen verspreid over de provincie en verdeeld over verschillende landschapstypen met een grote verscheidenheid aan kenmerken en karakteristieken (zie bijlage 1). De inventarisatie is uitgevoerd naar een standaardprotocol; 45 minuten voor een transect van 200 meter lengte, met twee ronden; in het voorjaar en in de zomer. Aanvullend is nog een derde ronde van 20 minuten per transect uitgevoerd, met name voor de sprinkhanen.

In totaal zijn er 56 soorten bijen, 59 zweefvliegen, 22 dagvlinders, 28 libellen en 21 sprinkhanen waargenomen tijdens deze inventarisatie. Hieronder bevonden zich 31 zeldzame soorten en 9 soorten die op de Rode Lijst staan en één aandachtsoort van de provincie. Twee daarvan zijn voor hun voorkomen deels afhankelijk van wegbermen: de Ranonkelbij *Chelostoma florisomne* (aandachtsoort Overijssel) en de sprinkhaan Locomotiefje *Chorthippus apicarius*. Daarnaast zijn er nog drie die voor een groot deel zijn aangewezen op bermen; beide soorten roetbijen *Panurgus banksianus* en *P. calcaratus* of bermsloten; slobkousbij *Macropis europaea*. Al deze en andere bijzondere soorten worden afzonderlijk besproken in de resultaten.

Het totaal aantal soorten dat in de bermen is aangetroffen is relatief beperkt, met voor bijen en zweefvliegen respectievelijk 16% en 19% van de inheemse fauna. Dit percentage is vergelijkbaar met andere onderzoeken die zijn uitgevoerd in bermen, waarbij de zweefvliegen gemiddeld net iets hoger scoren dan in andere onderzoeken. Klaarblijkelijk kan maar voor een beperkt deel van de inheemse soorten voldaan worden aan de ecologische randvoorwaarden. Voor bijen zijn dat naar alle waarschijnlijkheid de beperkte mogelijkheden voor geschikte nestelplekken. Voor zweefvliegen geldt dat hun ecologie zo divers is dat een groter percentage aan soorten hier een plek kan vinden, zoals bijvoorbeeld de bijvliegen die talrijker zijn in bermen met mais er naast, waarbij de mate van bemesting de drijvende factor is.

Het weer is uitzonderlijk warm en droog geweest, zowel in het voorjaar als in de zomer van 2018. Uit figuur 47 (pag. 38) blijkt duidelijk dat het zelfs bij de aanvang van de inventarisatie al veel droger was dan normaal en dat de situatie op 28 mei vergelijkbaar is met de normale situatie van begin september. Deze droogte zal zonder twijfel zijn weerslag gehad hebben in de nectarproductie van bloemen, het voedsel voor bestuivers voor hun eigen energiebehoefte. Dit heeft ongetwijfeld negatieve effecten gehad op de resultaten, echter hoe groot die effecten zijn geweest is onmogelijk vast te stellen op basis van alleen deze nulmeting.

De belangrijkste conclusie van dit onderzoek is dat de kwaliteit van de fauna van vliegende insecten in wegbermen in Overijssel sterk afhangt van de kwaliteit van de omgeving van de wegberm. De totale abundantie in wegbermen verschilt weliswaar weinig naar landschapstype, maar de samenstelling ervan hangt sterk samen met het omliggende landschap en de aanwezigheid van mais. Dit is vooral af te lezen aan de zeldzame soorten en soorten van de Rode Lijst. Wegbermen in natuur of natuurlijke omgeving herbergen een rijkere insectenfauna dan wegbermen in agrarisch gebied. De soortenrijkdom in agrarisch gebied wordt vooral bepaald door algemene en weinig kritische soorten die ook buiten dit soort landschappen veelvuldig voorkomen, dit geldt nog sterker in de gebieden met mais.

De belangrijkste aanbeveling is dan ook: kies de locaties voor het uitvoeren van ecologisch beheer zorgvuldig, zeker in het geval van een beperkt budget. Op die manier kunnen de middelen op een zo efficiënt mogelijke manier worden ingezet.

INLEIDING

De provincie Overijssel past al sinds circa 1980 een ecologisch beheer toe op haar wegbermen, gericht op flora. Het voorkomen van insecten speelde bij de evaluatie van dit beleid tot dusver geen rol (ten Den et al. 2005). In het kader van de provinciale natuurvisie wil de provincie daarin verandering brengen door nadrukkelijk aandacht te schenken aan bestuivers in het natuurinclusief bermbeheer. Daarom heeft de provincie Overijssel EIS Kenniscentrum Insecten gevraagd de bijen in 60 wegbermen in de provincie in kaart te brengen. Tevens is gevraagd om enkele andere groepen insecten in kaart te brengen, te weten dagvlinders, sprinkhanen en libellen, met de nadruk ook op soorten van de lijst van aandachtsoorten van de provincie. Daarnaast zijn ook de zweefvliegen als belangrijke groep bestuivers meegenomen. Op grond van deze nulmeting kunnen aanbevelingen gedaan worden tot verbeteringen in het bermbeheer.

Insecten staan meer en meer in de aandacht. Dat geldt in het bijzonder voor bloembezoekende insecten, zoals bijen en vlinders. Aan de ene kant leren we steeds meer over het belang van de rol die bloembezoekende insecten spelen in bestuiving. Aan de andere kant wordt steeds duidelijker dat onze insectenpopulaties de afgelopen decennia fors achteruit gegaan zijn. Vandaar dat meer en meer terreinbeherende instanties zichzelf de vraag stellen wat zij kunnen doen voor bestuivende insecten.

De provincie Overijssel is als wegbeheerder van de provinciale wegen zo'n instantie. Uiteraard staat bij het beheer van de berm de verkeersveiligheid voorop. Hoog opgroeiende vegetatie dicht bij de rijbaan zal in het algemeen onwenselijk zijn, al hoeft dat voor bermsloten en bermstroken over de bermstrook minder of geen bezwaar te zijn. Een maaibeheer van de wegberm biedt ook kansen vanuit natuurperspectief.

Vorig jaar verscheen een overkoepelende studie over de stand van zaken van bijen en dagvlinders in Overijssel (Smit & van Grunsven 2017). Daarin wordt een overzicht gegeven van de stand van zaken met betrekking tot de bijen en dagvlinders van de provincie, met een voorstel van een lijst van aandachtsoorten en belangrijke gebieden. Veel van die gebieden zijn niet in eigendom en beheer bij de overheid, maar bij derden zoals natuurbeherende organisaties en particulieren. Voor de provincie maken wegen en de daarbij behorende wegbermen een belangrijk deel uit van de grond die zij beheert.

ONDERZOCHE GROEPEN

Bijen

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

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

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

Zweefvliegen

Zweefvliegen kunnen als kleine helikoptertjes stilstaan in de lucht. Veel soorten lijken in uiterlijk op bijen, hommels of wespen, maar steken kunnen ze niet. Zweefvliegen hebben met bijen gemeen dat ze vaak bloemen bezoeken. In tegenstelling tot bijen gebruiken zweefvliegen nectar en stuifmeel echter alleen als voedsel voor de volwassen vliegen, niet voor hun larven.

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

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

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

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

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

Een klein aantal soorten laat zich niet in deze hoofdcategorieën vangen. Dit zijn bijvoorbeeld de gewone snuitvlieg *Rhingia campestris*, die zich in koeienmest ontwikkelt. De stadsreus *Volucella zonaria* en de witte reus *V. pellucens* leven als larve in wespennesten, waar ze afval onderin het nest opruimen. Van de soorten die in Overijssel zijn aangetroffen is in bijlage 1 vermeld welke levenswijze de larven hebben.

Dagvlinders

Dagvlinders zijn opvallende en veelal aantrekkelijk gekleurde insecten. Veel soorten hebben het moeilijk in Nederland en een deel van de soorten is zelfs geheel verdwenen. Soortgerichte beschermingsinitiatieven leveren, met veel investering soms goede resultaten op, waardoor een aantal soorten weer iets vooruit gaat, en enkele soorten zijn op die manier weer geïntroduceerd in ons land. Uit Nederland zijn 107 soorten gemeld, maar hieronder bevinden zich diverse zwervers en exoten (Bos et al. 2006).

Libellen

Libellen middelgrote tot grote insecten die makkelijk aan het langwerpige uiterlijk herkend kunnen worden. Ze worden onderverdeeld in de juffers en echte libellen. Het zijn geduchte rovers die vaak opvallend aanwezig zijn aan de waterkant, maar ook ver daarbuiten aangetroffen kunnen worden. De volwassen dieren jagen op insecten en de larven ontwikkelen zich in water, waar ze eveneens leven van andere kleine dieren. Een deel van de soorten zijn goede indicatoren van de waterkwaliteiten na een lange periode van achteruitgang zijn er steeds meer soorten die weer terugkomen en sterk vooruitgaan. In Nederland komen 71 soorten voor (Bouwman et al. 2008).

Sprinkhanen

Sprinkhanen zijn vrij grote tot grote insecten met deels verharde voorvleugels, waar in rust de achtervleugels onder gevouwen liggen, en krachtige, bijtende monddelen. Er zijn twee grote groepen te onderscheiden, de langsprietten (krekels en sabelsprinkhanen) en de kortsprietten (veldsprinkhanen en doortjes). Van de meeste soorten maken de mannetjes geluid om vrouwtjes te lokken. De langsprietten doen dat met hun vleugels, waarbij ze een verhard stuk van de ene vleugel over een rij tandjes (rasp) van de andere vleugel wrijven. De veldsprinkhanen doen dit door met een rij tandjes aan de binnenkant van de achterdij langs een verdikte ader op de vleugel op en neer te bewegen. Alle soorten die geluid maken, zijn aan dat geluid te herkennen. In Nederland komen 49 soorten voor (Bakker et al. 2015).

TERMINOLOGIE

Abundantie: aantal exemplaren per 100 meter

Bezoek: één waarneming op één locatie van 45 minuten (eerste of tweede ronde) of 20 minuten (derde ronde).

Bijen: wilde bijen (inclusief hommels) en honingbij.

Hoofdgroepen: Bijen, zweefvliegen, dagvlinders, libellen en sprinkhanen.

Locatie: één van de zestig onderzochte wegbermen met een lengte van 200 meter.

Oligolectisch: een bijensoort die stuifmeel verzamelt op een beperkt spectrum van nauwverwante bloemen.

Nevengroep: groep insecten, niet behorend tot een van de hoofdgroepen in dit onderzoek.

Polylectisch: een bijensoort die stuifmeel verzamelt op een breed spectrum aan bloemen.

Presentie: fractie van het aantal locaties waar de soort in aangetroffen is.

Record: waarneming van één of meer exemplaren op één locatie op één datum

Ronde: moment in het jaar: voorjaar, zomer of nazomer.

Soortenrijkdom: het totaal aantal soorten dat gedurende de inventarisatie is waargenomen, dus alledrie de ronden bij elkaar opgeteld, hetzij per locatie, per landschapstype of per soortgroep.

DOELSTELLING

Het inventariseren van bijen, dagvlinders, libellen en sprinkhanen in 60 Overijsselse wegbermen, daarnaast zijn ook de zweefvliegen als belangrijke groep bestuivers meegenomen. Op grond van deze inventarisatie komen met aanbevelingen voor verbeterd bermbeheer. Nevendoel is het bestuderen van het landschap op genoemde insectenfauna, in het bijzonder de aanwezigheid van maisakkers.

METHODE

De inventarisatie is volgens een gestandaardiseerd protocol uitgevoerd zodat, indien wenselijk, de inventarisatie in de toekomst herhaald kan worden. Transecten van 200 meter zijn gedurende 45 minuten geïnventariseerd waarbij alle herkenbare bijen en hommels zijn genoteerd, inclusief de aantallen (waar nodig in klassen) evenals de dagvlinders. Een deel van de bijen is lastig of zelfs in het geheel niet op naam te brengen in het veld, deze zijn verzameld en achteraf met behulp van een stereomicroscop gedetermineerd.

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, uitsluitend bruikbaar voor koninginnen en niet 100% betrouwbaar. Voor een betrouwbare determinatie moeten de dieren gedood en microscopisch onderzocht worden, veelal ondersteund met moleculaire kenmerken. In het kader van dit onderzoek is er voor gekozen om dit niet te doen en genoegen te nemen met de benaming 'aardhommel complex'. Dientengevolge telt dit taxon slechts als één soort.

Inventarisatieprotocol

- Transecten van 200 meter
- 45 minuten inventariseren
- Inventarisatie vindt plaats tussen 10:00 en 17:00
- Soorten en aantallen van bijen, hommels, dagvlinders
- Monitoring wordt in 2 ronden uitgevoerd
- Aanvullend is een derde kortere ronde uitgevoerd voor met name sprinkhanen.

Transecten

De 60 transecten zijn geselecteerd door de provincie Overijssel, verdeeld over verschillende landschaps- en vegetatietypen (zie tabel 1). Het betreft transecten van 200 meter berm, in sommige gevallen inclusief tussenberm, bermen van fietspaden en bermsloten. Voor de ligging van de verschillende transecten zie figuur (1). In bijlage 2 (pag. 60) wordt een overzicht gegeven van de karakteristieken van de verschillende transecten, evenals een korte samenvatting van de resultaten per transect.

Tabel 1 Overzicht van de 12 onderscheiden bermtypen, in combinatie met open, besloten en singel/bos. Vegetatietypen: Gh = Glanshaverhooiland, a = soortenarm, r = soortenrijk, Str-W = Gewoon Struisgras

Landschapstypen	Vegetatietype	Open	besloten	bos
Poldertype	Gh a	1	2	
Kragge type	Gh a	3	4	
Dijktype	Gh r	5	6	
Zandbermen van Ontginningslandschap	Str-W	7	8	9
Zandbermen van oud cultuurlandschap	Str-W	10	11	12

Ronden

Iedere locatie is bemonsterd in drie ronden: voorjaar, zomer en nazomer. De voorjaarronde vond plaats tussen 10 april en 28 mei. De zomerronde tussen 20 juni en 12 juli, de nazomerronde tussen 1 augustus en 2 september. In de eerste twee rondes is 45 minuten per locatie doorgebracht. In de laatste ronde, met name gericht op sprinkhanen, is 20 minuten doorgebracht. Tijdens ieder bezoek is de gehele lengte van de wegberm bestudeerd, waarbij de meeste tijd besteed is aan de meest kansrijke stukken voor bestuivers.

Insectengroepen

De inventarisatie richt zich op de bijen, zweefvliegen, dagvlinders, libellen en sprinkhanen. Deze vijf groepen worden verder aangeduid met de verzamelterm 'hoofdgroepen'. De insecten zijn visueel opgespoord en waar nodig gevangen. Sprinkhanen zijn vooral op gehoor opgespoord, waar nodig met ondersteuning van een batdetector. Indien nodig voor determinatie, zijn exemplaren verzameld. Van de bijen, dagvlinders en libellen werden ook aantallen geregistreerd. Pas nadat bleek dat de aantallen bijen tegenvielen zijn ook van zweefvliegen aantallen geregistreerd, waardoor deze van slechts 37 van de 60 onderzochte wegbermen beschikbaar zijn. In alle gevallen zijn aantallen boven 10 afgerond op vijftallen, aantallen boven de 30 op tientallen. Van de sprinkhanen zijn geen aantallen waargenomen. Ten eerste blijken sommige soorten veldsprinkhanen massaal aanwezig in de wegbermen. Ten tweede is het heel moeilijk om bij zingende koren aantallen reëel te schatten. Daarnaast was afgesproken om voor libellen en sprinkhanen slechts de soorten te noteren en niet de aantallen, dit in verband met de beperkte tijd voor de inventarisatie.

Naast bovengenoemde ordes en families insecten zijn incidenteel ook andere insecten waargenomen (nevangroepen). Dit is nadrukkelijk niet op een systematische wijze gebeurd, enkele bijzondere soorten die zijn aangetroffen zullen kort behandeld worden bij de resultaten. Indien deze soorten specifieke behoeften hebben met betrekking tot het beheer, dan zal dat vermeld worden.

Belangrijk is op te merken dat de selectie van de onderzochte insectengroepen niet representatief is voor alle vliegende insecten. Op grond van deze studie kunnen dus op geen enkele manier uitspraken gedaan worden over verschillen in de totale aantallen of biomassa van alle vliegende insecten.

Omgevingswaarnemingen

Naast insecten zijn ook, op grove landschappelijke schaal, waarnemingen verricht aan de omgeving van de wegberm. Van iedere wegberm zijn foto's in twee richtingen gemaakt en ook één foto haaks op de weg, in het geval van een tweezijdige wegberm zijn beide richtingen haaks gefotografeerd. Aan de hand van deze foto's is het mogelijk om een grove indruk van het landschap te krijgen waarin de wegberm ligt. Daarnaast zijn bloeiende planten in kaart gebracht, in het bijzonder bloeiplanten waarvan bekend is dat zij van belang zijn voor bestuivers.

Landschap

Aan de hand van bovengenoemde foto's, is het landschap rondom de wegberm (straal 100 meter) grof in kaart gebracht. Hierbij zijn de volgende categorieën gebruikt

- agrarisch landschap
- natuur
- urbaan landschap (bebouwing)

Daarnaast is de aanwezigheid van Mais(akkers) separaat gescoord. In alle gevallen geldt dat bij tweezijdige bermen bovengenoemde kenmerken per wegvak separaat gescoord worden (0 = afwezig of 1 = aanwezig). De waarde voor het wegvak is dan de gemiddelde waarde en kan dus halfmatig zijn. Van de 60 wegbermen zijn er 34 toegerekend aan de categorie 'agraris', 23 aan 'natuur' en slechts 3 aan 'urban'. Die laatste groep is te klein en te weinig representatief om onderzoek aan te doen. Deze drie zullen in de analyses naar landschapstype dan ook buiten beschouwing gelaten worden. Van de 37 agrarische wegbermen lagen er 9,5 bij mais.

Invloed van het weer

Het jaar 2018 was een meer dan uitzonderlijk jaar wat het weer betreft. De lente kwam, zeker naar recente maatstaven, slechts langzaam op gang. Het duurde tot ver in april voordat de wilgen bloeiden. Vervolgens werden we geconfronteerd met een extreem warme, droge en zonnige periode die tot ver in de nazomer duurde. Daardoor trad er al snel verdroging op, die in de loop van de zomer alleen maar erger werd. Op een aantal dagen was de maximum temperatuur boven de 30 graden Celsius. Aangenomen moet worden, dat dit de aantallen zweefvliegen en hommels negatief heeft beïnvloed.

Figuur 2 Neerslagoverschot in de periode 1 april t/m 2 september 2018. Bron KNMI.

Figuur 3 Temperatuurverloop van het jaar 2018 afgezet tegen het langjarig gemiddelde. Let wel, dit zijn de gegevens van het station in De Bilt, waarden in Overijssel kunnen afwijken. Bron KNMI. In geel zijn de drie inventarisatieronden gemarkeerd.

Volledigheid van de inventarisatie

Op grond van de intensiteit van de inventarisatie – drie bezoeken per locatie van in totaal 110 minuten – kunnen wij een eerste indruk geven van de fauna van bestuivers in de wegbermen. Een inventarisatie van een dergelijke – per locatie – beperkte omvang kan niet de pretentie hebben volledig te zijn.

Zeldzaamheid en mate van bedreiging

De zeldzaamheid wordt bepaald aan de hand van de meest recente landelijke overzichten voor de betreffende insectengroep. Voor de wilde bijen is dat de Rode Lijst uit 2018 (Reemer 2018), voor zweefvliegen de atlas van 2009 (Reemer et al. 2009), voor sprinkhanen de Rode lijst uit 2012 (Reemer 2012), voor libellen de Rode lijst uit 2011 (Termaat & Kalkman 2011). Voor dagvlinders is gebruik gemaakt van de informatie op de website van De Vlinderstichting. Met uitzondering van de zweefvliegen baseren wij de Rode Lijst status ook op deze bronnen. Voor zweefvliegen is geen officiële Rode Lijst beschikbaar.

Statistiek

Voor de analyse zijn verschillende statistische toetsen gebruikt. Voor abundanties is de Chi kwadraat toets gebruikt met 1 vrijheidsgraad omdat het aantal transecten in de categorie urbaan te laag is om te toetsen en dan alleen de categorieën agrarisch en natuur overblijven, tegen de nulhypothese dat er geen verschil is in abundanties tussen natuur en agrarisch gebied. Voor de vergelijking van het aantal zeldzame en rode lijst soorten in de categorieën natuur en agrarisch is gebruik gemaakt van de binomiaal toets, omdat de aantallen te laag zijn voor een Chi kwadraat toets. Daarnaast is een verdelingsvrije correlatie (Spearman's rho) gebruikt bij de vergelijking tussen het aantal soorten zweefvliegen en bijen in de verschillende transecten. In de grafieken is de significantie met sterren aangegeven:

* = $p < 0,05$

** = $p < 0,01$

*** = $p < 0,001$.

RESULTATEN

In totaal zijn er 56 soorten bijen, 59 zweefvliegen, 22 dagvlinders, 28 libellen en 21 sprinkhanen waargenomen tijdens deze inventarisatie. Bijlage 1 (pag. 50) geeft een overzicht van de gevonden soorten verdeeld over de transecten. In bijlage 2 (pag. 60) wordt een samenvatting gegeven van de karakteristieken en resultaten per transect. Er zijn geen nestlocaties van bijen aangetroffen, daarvoor was de tijdsinvestering veel te laag; veruit de meeste soorten nestelen solitair en die nesten zijn moeilijk te vinden, enkele soorten die in aggregaties nestelen daargelaten, maar ook die zijn niet aangetroffen.

Hieronder volgt een analyse van de gevonden soortenrijkdom en abundantie, verdeeld over de bermen, gevolgd door een bespreking van de zeldzame en Rode Lijst soorten. Het is vooral deze groep van bijzondere soorten die de kwaliteit van de betreffende berm duiden. In de conclusies en aanbevelingen worden de gevonden resultaten vertaald naar individuele bermen.

SOORTENRIJKDOM

In absolute zin zijn de zweefvliegen de meest soortenrijke groep insecten in de wegbermen van Overijssel met 59 soorten, op de voet gevolgd door bijen met 56 soorten. Ten opzichte van het totaal aan Nederlandse soorten is dit evenwel een bescheiden aantal soorten; respectievelijk 19 % en 16 % (tabel 2). Deze getallen komen goed overeen met eerdere percentages gevonden in een studie naar wegbermen in midden Nederland (Noordijk et al. 2009, Raemakers et al. 2001). Klaarblijkelijk kan maar een beperkt deel van de inheemse soorten bijen en zweefvliegen gevonden worden in wegbermen. Dat ligt anders voor de libellen, sprinkhanen en dagvlinders: voor elk van deze groepen is bijna de helft van de inheemse soorten gevonden tijdens de inventarisatie (tabel 2). Voor sprinkhanen geldt dat een groot deel van de soorten zich uitstekend in een berm kunnen handhaven, ook zonder de aanwezigheid van bloemen. Verreweg de meeste soorten zijn herbivoren, waarbij een groot deel leeft van grassen. Dit geldt ook in zekere mate voor dagvlinders, maar die zijn bovendien erg mobiel en kunnen makkelijker grotere afstanden afleggen. Ditzelfde geldt voor libellen, die uitsluitend in de eventuele bermsloten een potentieel voortplantingsbiotoop vinden, al zal dit voor een beperkt deel van de soorten gelden, verreweg de meeste soorten zullen een berm gebruiken om te foerageren.

Tabel 2 Overzicht van het aantal waargenomen soorten

Groep	Aantal soorten	% van inheems
Bijen	56	16%
Zweefvliegen	59	19%
Dagvlinders	23	43%
Sprinkhanen	27	42%
Libellen	21	45%

Per locatie zijn zweefvliegen veruit de meest soortenrijke groep met gemiddeld bijna 10 soorten per locatie (fig. 4). Bijen halen maar de helft van het aantal soorten van zweefvliegen, de andere groepen liggen nog lager. Het gemiddeld aantal soorten per locatie is dus laag (1 – 3 % van de inheemse fauna).

Figuur 4 Gemiddeld aantal soorten per locatie van de vijf hoofdgroepen, voor de drie ronden samen.

Presentie

Soorten verschillen, uiteraard, sterk in de mate waarin ze in de locaties aangetroffen zijn. Aan de ene kant zijn er vier soorten met een presentie hoger dan 0,75: Ratelaar *Chorthippus biguttulus*, Akkerhommel *Bombus pascuorum*, Kleine bijvlieg *Eristalis arbustorum* en Gewone pendelvlieg *Helophilus pendulus*. Dit zijn dus soorten die nagenoeg overal voorkomen. Aan het andere uiterste heeft meer dan de helft van de soorten een presentie van maximaal 0,05 (fig. 5). De meerderheid van de soorten is dus in hooguit drie locaties aangetroffen.

Figuur 5 Aantal soorten naar frequentieclassen in stappen van 0,05.

De gemiddelde presentie hangt tamelijk sterk van de groep af. De gemiddelde presentie van libellen en bijen is onder de 0,1 (fig. 6). Dit betekent dat een soort uit die groepen in minder dan 1 op de 10 wegbermen aangetroffen is. Aan de andere kant is de gemiddelde presentie voor sprinkhanen, dagvlinders en zweefvliegen duidelijk boven de 0,1.

Figuur 6 Gemiddelde presentie van de soorten van de vijf hoofdgroepen

Soorten per locatie

Het vastgestelde aantal soorten per locatie uit de hoofdgroepen varieert van 3 tot 48. Het gemiddeld aantal soorten per locatie en ook de mediaan is 24, waarvan 10 soorten zweefvliegen, 5 bijen, 4 dagvlinders, 3 sprinkhanen en 2 libellen. De frequentieverdeling wordt gegeven in figuur 7. Deze is licht scheef naar links, en niet normaalverdeeld, waarbij het gemiddelde in het midden ligt en aan beide kanten gelijkmatig afneemt. Dit is met name het gevolg van de verdeling bij de zweefvliegen, de dominante groep in deze analyse.

Figuur 7 Frequentieverdeling van het aantal waargenomen soorten uit de hoofdgroepen per locatie, voor de drie ronden samen.

Het verband tussen het aantal aanwezige soorten zweefvliegen en bijen is statistisch significant verband (verdelingsvrije correlatie, Spearman's rho, $n = 60$, normale benadering, $p < 0,005$). Dit betekent dat de kans groter is dat er meer (dan gemiddeld) soorten zweefvliegen gevonden zijn in een wegberm, als er meer (dan gemiddeld) soorten bijen gevonden zijn. De voorspellende waarde van dit verband is, gezien de zwakheid van de correlatie (0,35), evenwel beperkt (fig. 8).

Figuur 8 Aantal aangetroffen soorten zweefvliegen versus aantal aangetroffen soorten bijen per locatie.

ABUNDANTIE

De abundantie is eerder gedefinieerd als het aantal exemplaren op een locatie per 100 meter per bezoek. Door aantallen om te rekenen naar dichtheden, worden vergelijkingen met andere onderzoeken (waarin andere transectlengtes gekozen zijn) mogelijk.

Abundantie kan voor alle wegbermen bepaald worden voor de bijen, dagvlinders en libellen. Van zweefvliegen zijn in 37 van de 60 locaties aantallen vastgesteld. Abundantie van zweefvliegen kan alleen voor die wegbermen berekend worden. Van sprinkhanen zijn geen aantallen vastgesteld en kan dus ook geen abundantie berekend worden.

Abundantie naar groepen

Van de vier onderzochte groepen, hebben de zweefvliegen duidelijk de hoogste abundantie (tabel 3). Bijen zijn grofweg een factor 3 minder abundant en dagvlinders liggen daar ruwweg weer een factor 2 onder. In alle gevallen is de mediane waarde aanzienlijk lager dan de gemiddelde. Dit wijst op een verdeling die sterk scheef naar rechts is (fig. 9). Dat wil zeggen dat er veel locaties zijn met een zeer lage abundantie. De hogere abundantie is verspreid over een grote range.

Tabel 3 Statistische informatie over de abundantie van zweefvliegen (n = 37), bijen, dagvlinders en libellen (alle n = 60).

	Zweefvliegen	Bijen	Dagvlinders	Libellen
gemiddelde	12,2	3,9	2,1	0,7
mediaan	9,8	2,3	1,5	0,3
min	0,0	0,2	0,0	0,0
max	48,8	18,0	10,7	5,5

Figuur 9 Verdeling van abundantie voor zweefvliegen in klassen van 5. De verdelingen voor de andere groepen zijn vergelijkbaar van vorm (maar lager in waarden op de x-as).

Ook voor de abundantie is er een statistisch significante correlatie (verdelingsvrije correlatie, Spearman's rho, n = 37, exact, $p < 0,01$) in de abundantie van zweefvliegen en bijen. De correlatie is wel tamelijk zwak (0,42) en heeft dus beperkte voorspellende waarde. Gemiddeld genomen is de kans op veel exemplaren bijen hoger als er veel exemplaren zweefvliegen aanwezig zijn (fig. 10).

Figuur 10 Abundantie van zweefvliegen en bijen voor de 37 wegbermen waar aantallen zweefvliegen geteld zijn. Merk op: schaal beide assen logaritmisch.

Ook op soortniveau hebben zweefvliegen de hoogste abundantie. Van de tien meest talrijke soorten, behoren zeven tot de zweefvliegen. Op de eerste drie plaatsen staan Gewone pendelvlieg *Helophilus pendulus*, Kleine bijvlieg *Eristalis arbustorum* en Blinde bij *Eristalis tenax*. De honingbij *Apis mellifera*, een niet wilde soort, staat op plek vijf. De eerste wilde bij, de Akkerhommel *Bombus pascuorum*, staat op plek zeven, de eerste dagvlinder op plek negen (tabel 4). Belangrijk is te vermelden dat de abundantie van nummer 10 op de lijst al minder dan een kwart van de meest abundante soort is. De talrijkste libellensoort is de Blauwe breedscheenjuffer *Platycnemis pennipes* op plaats 24.

Tabel 4 Tien talrijkste soorten in dit onderzoek, met corresponderende gemiddelde abundantie.

Nederlandse naam	Wetenschappelijke naam	Abundantie
Gewone pendelvlieg	<i>Helophilus pendulus</i>	2,6
Kleine bijvlieg	<i>Eristalis arbustorum</i>	2,3
Blinde bij	<i>Eristalis tenax</i>	1,1
Menuetzwefvlieg	<i>Syrirta pipiens</i>	1,0
Honingbij	<i>Apis mellifera</i>	1,0
Doodskopzwefvlieg	<i>Myathropa florea</i>	0,9
Akkerhommel	<i>Bombus pascuorum</i>	0,9
Snorzweefvlieg	<i>Episyrphus balteatus</i>	0,8
Zwartsprietdikkopje	<i>Thymelicus lineola</i>	0,7
Gewone langlijf	<i>Sphaerophoria scripta</i>	0,6

ZELDZAME SOORTEN

In dit onderzoek zijn in totaal 31 zeldzame soorten waargenomen, waarvan er 9 op de Rode Lijst staan. Let wel, voor de zweefvliegen is geen officiële Rode Lijst beschikbaar. Tabel 5 geeft een overzicht van het aantal soorten van de Rode Lijst, zeldzame soorten en aandachtsoorten van de provincie Overijssel. Voor de bijen zijn ook de aangetroffen prioritaire soorten behandeld die niet onder de aandachtsoorten vallen, voor een overzicht zie Smit & Grunsven (2017). Een korte bespreking van deze soorten wordt hieronder gegeven.

Tabel 5 Waargenomen aantallen zeldzame, Rode Lijst en aandachtsoorten

Groep	Zeldzaam	Rode Lijst	Aandachtsoort
Bijen	19	5	1
Zweefvliegen	6	x	-
Dagvlinders	1	2	0
Sprinkhanen	4	2	-
Libellen	1	0	0

Figuur 11 Geelstaartklaverbij *Andrena wilkella*. Foto Menno Reemer.

Bijen

***Andrena wilkella* Geelstaartklaverbij**

Waarnemingen: locatie 40, N349, 1 vrouwtje; locatie 45, N733, 1 vrouwtje

Status: vrij zeldzaam.

Toelichting: Oligolectisch op vlinderbloemigen, vooral klavers en rolklavers.

***Anthidiellum strigatum* Kleine harsbij**

Waarnemingen: locatie 20, N343, 1 exemplaar; locatie 57, N346, 1 exemplaar.

Status: vrij zeldzaam, matig afgenomen.

Toelichting: Heeft een voorkeur voor rolklaver en andere vlinderbloemigen. Metselt zelf omgekeerd flesvormige nestjes van hars tegen stenen, boomstammen of plantenstengels.

Figuur 12 Veenhommel *Bombus jonellus*. Foto John Smit.

***Bombus norvegicus* Boomkoekoekshommel**

Waarneming: locatie 21, N341, 1 mannetje

Status: Zeldzaam.

Toelichting: Nestparasiet bij de Boomhommel *Bombus hypnorum*, die ook op dezelfde locatie gevonden is.

***Bombus jonellus* Veenhommel**

Waarnemingen: locatie 14, N334 en locatie 15, N377; beide 1 koningin

Status: vrij zeldzaam, matig afgenomen. Rode Lijst: Kwetsbaar. Prioritaire soort van Overijssel (Smit & van Grunsven 2017)

Toelichting: Nestelt in de grond. Volken zijn in de regel klein, tot vijftig werksters.

Figuur 13 Ranonkelbij *Chelostoma florissomne*. Foto John Smit.

***Chelostoma florissomne* Ranonkelbij**

Waarnemingen: locatie 2, N763, 1 mannetje; locatie 6, N333, 1 mannetje; locatie 43, N735, 1 exemplaar; locatie 50, N740, 2 exemplaren; locatie 53, N350, 1 exemplaar; locatie 54, N751, 1 exemplaar; locatie 56, N741, 1 exemplaar; locatie 57, N346, 1 exemplaar; locatie 58, N346, 1 exemplaar.

Status: vrij zeldzaam. Aandachtsoort voor Overijssel (Smit & van Grunsven 2017).

Toelichting: Bezoekt uitsluitend boterbloemen. Met het verdwijnen van de bloemen uit onze commerciële weilanden, zijn wegbermen plotsklaps een belangrijke groeiplaats voor boterbloemen geworden. Van belang is dat dergelijke bermen pas na de boterbloembloei gemaaid worden. Aanwezigheid van bomen of houtwallen in de directe omgeving is van belang in verband met nestelgelegenheid voor deze soort.

Figuur 14 Duinzijdebij *Colletes fodiens*. Foto Menno Reemer.

***Colletes fodiens* Duinzijdebij**

Waarnemingen: locatie 24, N758, 3 exemplaren; locatie 36, N748, 1 mannetje; locatie 58, N346, 1 vrouwtje.

Status: vrij zeldzaam.

Toelichting: Nazomersoort. Verzamelt pollen op gele composieten als Boerenwormkruid en Kruiskruid. De aanwezigheid van gele composieten in de periode Augustus – September is cruciaal voor deze soort.

***Epeolus cruciger* Heideviltbij**

Waarneming: locatie 20, N343, 1 mannetje

Status: vrij zeldzaam. Prioritaire soort van Overijssel (Smit & van Grunsven 2017)

Toelichting: Nestparasiet van verschillende soorten zijdebijen *Colletes*, in het bijzonder donkere zijdebij *C. marginatus* en heizijdebij *C. succinctus*.

Figuur 15 Brillmaskerbij *Hylaeus dilatatus*. Foto Menno Reemer.

***Halictus confusus* Heidebronsgroefbij**

Waarnemingen: Locatie 20, N343, 1 vrouwtje; locatie 35, N750, 1 vrouwtje; locatie 46, N732, 3 vrouwtjes.

Status: vrij zeldzaam.

Toelichting: een typische soort van heides en heideschraalgraslanden. Polylectisch, vliegt veel op Tormentil, ook in dit onderzoek. Nestelt in de grond.

***Hylaeus confusus* Poldermaskerbij**

Waarnemingen: locatie 5, N761, 1 exemplaar; locatie 7, N762, 1 exemplaar; locatie 22, N347, 1 vrouwtje.

Status: vrij zeldzaam

Toelichting: Polylectisch met een voorkeur voor Braam en schermbloemigen. Nestelt in takjes en dood hout.

***Hylaeus dilatatus* Brillmaskerbij**

Waarneming: Locatie 20, N343, 1 vrouwtje.

Status: vrij zeldzaam.

Toelichting: Polylectisch met een voorkeur voor Braam en schermbloemigen. Nestelt in takjes.

***Lasioglossum fulvicorne* Slanke groefbij**

Waarnemingen: locatie 55, N751, 1 vrouwtje; locatie 57, N346, 1 vrouwtje; locatie 58, N346, 1 vrouwtje;

Status: vrij zeldzaam. Prioritaire soort van Overijssel (Smit & van Grunsven 2017)

Toelichting: Polylectisch. Nestelt in de grond.

Figuur 16 Glanzende bandgroefbij *Lasioglossum zonulum*. Foto Menno Reemer.

Figuur 17 Klokjesdikpoot *Melitta haemorrhoidalis*. Foto Menno Reemer.

Figuur 18 Geeltipje *Nomada sheppardana*. Foto Menno Reemer.

Figuur 19 Zwartbronzen houtmetselbij *Osmia niveata*. Foto Menno Reemer.

***Lasioglossum leucopus* Gewone smargdgroefbij**

Waarneming: Locatie 47, N731, 1 vrouwtje.

Status: vrij zeldzaam.

Toelichting: Polylectisch. Nestelt in de grond.

***Lasioglossum sabulosum* Glanzende franjegroefbij**

Waarneming: locatie 57, N346, 1 vrouwtje

Status: Zeldzaam.

Toelichting: voorkomen beperkt tot de binnenlandse zandgronden. Polylectisch. Nestelt in de grond.

***Lasioglossum zonulum* Glanzende bandgroefbij**

Waarneming: locatie 50, N740, 1 mannetje

Status: vrij zeldzaam.

Toelichting: Polylectisch. Nestelt in de grond.

***Melitta haemorrhoidalis* Klokjesdikpoot**

Waarneming: Locatie 22, N347, 1 vrouwtje

Status: vrij zeldzaam.

Toelichting: pollen worden uitsluitend op klokjes *Campanula* verzameld. Door ons waargenomen op Grasklokje *C. rotundifolia*. Nestelt in de grond.

***Nomada sheppardiana* Geeltipje**

Waarneming: Locatie 5, N761, 1 mannetje.

Status: vrij zeldzaam.

Toelichting: Nestparasiet van een groot aantal soorten groefbijen *Lasioglossum*.

***Osmia niveata* Zwartbronzen houtmetselbij**

Waarneming: locatie 33, N755, 1 mannetje

Status: Zeldzaam, matig afgenomen. Rode Lijst: Kwetsbaar.

Toelichting: vliegt op veel bloemen, maar pollen worden vermoedelijk alleen verzameld op composieten. Ons mannetje vloog op Biggekruid. De soort is kenmerkend voor bloemrijke graslanden met houtwallen of bosranden in de buurt, maar komt ook voor in stedelijk gebied. Nestelt in (dood) hout, maar ook in muurtjes.

***Panurgus banksianus* Grote roetbij**

Waarneming: Locatie 20, N343, 1 exemplaar

Status: vrij zeldzaam, matig afgenomen. Rode Lijst: Kwetsbaar.

Toelichting: Oligolectisch op geelbloeiende composieten als Biggekruid en Streepzaad. Nestelt in zeer open, kaal zand.

Figuur 20 Inglesnoerde waterzweefvlieg *Anasimyia contracta*. Foto Menno Reemer.

Figuur 21 Eikenspitsbek *Psilota anthracina*. Foto John Smit.

Figuur 22 Donker langlijfje *Sphaerophoria philanthus*. Foto John Smit.

***Sphecodes geoffrellus* Glanzende dwergbloedbij**

Waarneming: Locatie 20, N343, 2 vrouwtjes

Status: vrij zeldzaam.

Toelichting: Komt voor op droge graslanden langs bosranden op zandgrond. Nestparasiet van een groot aantal soorten groefbijen *Lasioglossum*.

Zweefvliegen

***Anasimyia contracta* Inglesnoerde waterzweefvlieg**

Waarneming: locatie 15, N377, 1 exemplaar

Status: vrij zeldzaam.

Toelichting: komt voor in matig voedselrijke tot voedselrijke laagvenen.

***Psilota anthracina* Eikenspitsbek**

Waarneming: locatie 56, N741, 1 vrouwtje

Status: zeldzaam.

Toelichting: kenmerkend voor bossen en lanen met oude eiken. Vliegt veel op bloemen, maar heeft een korte vliegtijd en is moeilijk te herkennen als zweefvlieg. Hier waargenomen op Fluitekruid.

***Sphaerophoria philanthus* Donkere langlijf**

Waarneming: locatie 5, N761, 1 mannetje

Status: vrij zeldzaam

Toelichting: Kenmerkend voor hoogvenen en schraalgraslanden.

***Sphaerophoria taeniata* Graslanglijf**

Waarneming: locatie 2, N763, 1 mannetje; locatie

5, N761, 1 mannetje; locatie 10, N762, 1 mannetje; locatie 52, N347, 1 mannetje; locatie 57, N346, 1 mannetje.

Status: vrij zeldzaam

Toelichting: Kenmerkend voor graslanden.

***Volucella inflata* Gele Reus**

Waarneming: locatie 43, N735, 1 exemplaar

Status: vrij zeldzaam

Toelichting: Vochtige, oude loofbossen langs de Duitse grens. Breidt zich de laatste jaren uit. De larven leven in sapstromen van bomen.

***Xylota abiens* Kleine grijze bladloper**

Waarneming: locatie 60, N738, 1 vrouwtje

Status: vrij zeldzaam

Toelichting: oude, vochtige loofbossen. Kenmerkend voor beekbegeleidende bossen, maar hier langs een Elzenbroekbos. De larven leven in hout van stervende of dode bomen.

Figuur 23 Groot dikkopje *Ochlodes sylvanus*. Foto John Smit.

Figuur 24 Rivierrombout *Gomphus flavipes*. Foto John Smit.

Figuur 25 Locomotiefje *Chorthippus apicarius*. Foto Wim Bakker.

Dagvlinders

Aricia agestis Bruin blauwtje

Waarneming: locatie 27, N332, 2 exemplaren.

Status: vrij zeldzaam. Rode Lijst: gevoelig.

Toelichting: Komt vooral voor in de duinen en op opgespoten zandterreinen.

Ochlodes sylvanus Groot dikkopje

Waarneming: locatie 32, N347, 4 exem.; loc. 45, N733, 1 exm.; loc. 48, N739, 1 exm.; loc. 49, N347, 1 exem.; loc. 56, N741, 2 exemplaren.

Status: Rode Lijst: gevoelig.

Toelichting: Komt vooral voor op zand- en veengronden, ontbreekt op klei.

Libellen

Gomphus flavipes Rivierrombout

Waarneming: locatie 1, N765, 1 vrouwtje

Status: Vrij zeldzaam.

Toelichting: Lnage tijd verdwenen geweest uit Nederland, sinds begin jaren 2000 weer aan het toenemen en uitbreiden in het rivierengebied. Larvenleven uitsluitend in grotere rivieren.

Sprinkhanen

Chorthippus apicarius Locomotiefje

Waarneming: locatie 2, N763, 8 exemplaren

Status: Zeer zeldzaam. Rode Lijst: gevoelig.

Toelichting: In ons land uitsluitend bekend van de omgeving van Zwolle en Santpoort.

Nemobius sylvestris Boskrekel

Waarneming: locatie 22, N347, 1 man.

Status: vrij zeldzaam.

Toelichting: Komt uitsluitend voor op de binnelandse zandgronden, zeer lokaal voorkomend in Overijssel.

Pseudochorthippus montanus Zompsprinkhaan

Waarneming: locatie 21, N341, 4 mannetjes zingend.

Status: vrij zeldzaam. Rode Lijst: kwetsbaar.

Toelichting: Komt alleen voor in veengebieden, extensief beheerde vochtige graslanden en beekdalen.

Stenobrothus stigmaticus Schavertje

Waarneming: locatie 20, N343, 1 man.

Status: Vrij zeldzaam.

Toelichting: Komt vooral voor op grazige, droge delen in heidevelden.

Figuur 26 Bruinvleugelroofvlieg *Pamponerus germanicus*. Foto Hans Jonkman, bron: www.nederlandsesoorten.nl, licentie: CC BY-NC-ND.

Asilidae Roofvliegen

***Machimus arthriticus* Stekelpootroofvlieg**

Waarnemingen: locatie 32, N347, 1 exemplaar; locatie 42, N342, 3 exemplaren; locatie 50, N740, 4 exemplaren.

Status: zeldzaam. Pas 25 jaar uit ons land bekend. Komt vooral voor in het oosten van ons land.

***Pamponerus germanicus* Bruinvleugelroofvlieg**

Waarnemingen: locatie 4, N337, 4 mannetjes; locatie 25, N340, 1 exemplaar; locatie 49, N347, 1 mannetje.

Status: zeldzaam. Een opvallende voorjaarssoort van overgangen van bos naar graslanden, beperkt tot de zandgronden. De vondst in aantal op een dijk langs de IJssel is opvallend.

Figuur 27 Bruinrode hiederouwzwever *Exoprosopa capucina*. Foto Hans Jonkman, bron: www.nederlandsesoorten.nl, licentie: CC BY-NC-ND.

Bombyliidae Wolzwevers

***Exoprosopa capucina* Roodbruine heiderouwzwever**

Waarnemingen: locatie 20, N343, 3 exemplaren in twee rondes.

Status: zeldzaam. Een karakteristieke soort van struikheidevelden. Ook door ons langs een heideveld aangetroffen.

Conopidae Blaaskopvliegen

***Myopa hirsuta* Harig blaaskaakje**

Waarneming: locatie 4, N337, 1 mannetje.

Status: zeer zeldzaam. De soort is van slechts enkele waarnemingen uit ons land bekend.

Empididae Dansvliegen

***Empis ciliata* Zwarte dansvlieg**

Waarnemingen: locatie 27, N332, 50 exemplaren; locatie 28, N348, 5 exemplaren; locatie 32, N347, 2 exemplaren; locatie 49, N347, 1 exemplaar; locatie 57, N346, 15 exemplaren.

Status: vrij zeldzaam. De soort komt met name voor in het binnenland van Overijssel en Gelderland, maar mijdt de hogere zandgronden. Onze waarnemingen uit Salland sluiten daar goed bij aan.

Figuur 28 Harige langsprietwapenvlieg *Stratiomys longicornis*. Foto Sandra Lambert, bron: www.nederlandsesoorten.nl, licentie: CC BY-NC-ND.

Stratiomyidae Wapenvliegen

***Stratiomys longicornis* Harige langsprietwapenvlieg**

Waarneming: locatie 36, N748, 1 mannetje.

Status: vrij zeldzaam. De soort wordt het meest gevonden in het rivierengebied en de delta. Onze vondst bij een sloot langs een maisakker bij Vriezenveen is opmerkelijk.

Figuur 29 Lederschallebijter *Carabus coriaceus*. Foto Henk van Woerden, bron: www.nederlandsesoorten.nl, licentie: CC BY-NC-ND.

Figuur 30 Geelpoot smalboktor *Alosterna tabacicolor*. Foto Marijke Kannters, bron: www.nederlandsesoorten.nl, licentie: CC BY-NC-ND.

Tephritidae Boorvliegen

Oxyna flavipennis Grote duizendbladboorvlieg

Waarneming: locatie 43, N735, in aantal.

Status: vrij zeldzaam, sterk achteruitgaand. Zoals de naam al zegt, is de soort gebonden aan Duizendblad.

Kevers Coleoptera

Carabidae Loopkevers

Carabus coriaceus Lederschallebijter

Waarneming: Locatie 6, N333, 1 exemplaar.

Status: vrij zeldzaam. Deze soort van bossen in de oostelijke helft van ons land heeft verrassend genoeg een mooie populatie in de Kop van Overijssel

Cerambycidae Boktorren

Alosterna tabacicolor Geelpoot smalboktor

Waarneming: Locatie 40, N349, 10 exemplaren.

Status: vrij zeldzaam in oost Nederland, achteruitgaand in Overijssel en Gelderland.

Phytoecia nigricornis

Waarneming: Locatie 47, N731, 1 exemplaar.

Status: zeer zeldzaam. Pas 10 jaar inheems. Inmiddels ingeburgerd in Limburg met een enkele waarneming bij Nijmegen. Onze vondst is de eerste van boven de grote rivieren. De larven leven in stengels van Boerenwormkruid en andere composieten. Gezien de levenswijze lijkt deze soort bij uitstek aangewezen op wegbermen in ons land.

Stenurella nigra kleine zwarte smalboktor

Waarneming: Locatie 43, N735, 3 exemplaren.

Status: Minder algemeen.

Toelichting: Meeste vindplaatsen liggen dicht tegen de Duitse grens aan, waaronder een belangrijke populatie in het noordelijk deel van Twente. Onze waarneming komt ook uit die regio.

DISCUSSIE

In het kader van de provinciale natuurvisie wil de provincie nadrukkelijk aandacht schenken aan bestuivers in het natuurinclusief bermbeheer. Hiervoor is het van belang te bepalen welke soorten een leefgebied kunnen vinden in bermen en wat de aanvullende waarde van de berm is of kan zijn op de omgeving. Vervolgens is het van belang vast te stellen hoe ecologisch beheer beide aspecten kan versterken.

Uit de resultaten blijkt dat gemiddeld genomen de soortenrijkdom en de totale aantallen elkaar niet veel ontlopen in de verschillende bermen. Het verschil in kwaliteit van de bermen uit zich vooral in de soortsaamenstelling, welke is af te lezen aan het aantal zeldzamere of bijzondere soorten. Hierbij blijkt de omgeving een belangrijke rol te spelen.

NATUUR VERSUS AGRARISCH

Op grond van de biologische kennis kan verwacht worden dat de omgeving van de wegberm van invloed is op de soortsaamenstelling en –abundantie van die wegberm. Hier wordt die invloed op een grove schaal bekeken door het omliggende landschap te karakteriseren als ‘agrarisch’, ‘natuur’ of ‘ urbaan’ en de aanwezigheid van mais te registreren (voor uitleg zie hoofdstuk Methode). Het aantal bermen uit de categorie urbaan (3) is te klein om verder te analyseren en is verder dan ook niet behandeld.

Soortenrijkdom

Bij het gemiddeld aantal waargenomen soorten per locatie voor de vijf hoofdgroepen is er vrijwel geen verschil tussen wegbermen in agrarisch landschap en die in natuur (fig. 31). Alleen het aantal soorten bijen is in agrarisch landschap marginaal lager. Wel is er een duidelijk verschil in soortsaamenstelling tussen beiden, in het agrarisch gebied zijn het vooral de algemene en wijdverbreide soorten terwijl verreweg de meeste zeldzame of rode lijstsoorten worden aangetroffen in bermen langs natuur (zie bespreking zeldzame soorten, pag. 31).

Figuur 31 Gemiddeld aantal soorten per hoofdgroep, voor bermen in agrarisch gebied en natuur.

Voor het aantal soorten in wegbermen in agrarisch landschap zijn er slechts kleine verschillen tussen wegbermen in de buurt van mais en wegbermen zonder mais in de buurt (fig. 32). Dit wordt vooral veroorzaakt door enkele soorten zweefvliegen waarvan de larven in sterk geëutrofeerde wateren leven (zie fig. 35 en de bespreking daaronder).

Figuur 32 Gemiddeld aantal soorten per locatie in een agrarisch landschap voor de vijf hoofdgroepen, gesplitst naar de aan- of afwezigheid van mais.

Abundantie

Voor zweefvliegen, bijen en dagvlinders zijn de aantallen gemiddeld hoger in wegbermen door natuurgebieden dan die door agrarisch gebied (fig. 33). De verschillen zijn van de orde grootte 10 – 40 % en zijn statistisch significant (Chi-kwadraat, één vrijheidsgraad). Bestuivers zijn dus talrijker in wegbermen door natuurgebieden dan die door agrarisch gebied. Dit komt overeen met eerder onderzoek waaruit bleek dat de abundantie is gecorreleerd aan de afstand van natuurgebieden (Kohler et al. 2007). Voor libellen vinden we in wegbermen door natuurgebieden juist iets lagere abundantie, maar het verschil is hier niet significant.

Figuur 33 Gemiddelde abundantie per hoofdgroep, voor bermen in agrarisch gebied en natuur.

Binnen de agrarische gebieden is er ook gekeken naar de effecten van de aanwezigheid van mais (fig. 34). Bij zweefvliegen en libellen is er een sterk verlaagde abundantie bij de aanwezigheid van mais. Bij dagvlinders is het juist andersom. Tenslotte vinden we voor bijen geen – statistisch significant – verschil tussen agrarische gebieden met en zonder mais. Alle toetsen Chi-kwadraat met één vrijheidsgraad.

Figuur 34 Gemiddelde abundantie per hoofdgroep voor bermen in agrarisch gebied, gesplitst naar de aan- of afwezigheid van mais.

Binnen de hoofdgroepen is er een groot verschil in abundantie op genusniveau tussen de verschillende landschapstypen. Hieronder de vijf meest talrijke genera van zweefvliegen (fig. 35).

Figuur 35 Abundantie van de vijf meest talrijke genera zweefvliegen naar landschapstypen.

De eerste drie genera (Bijvliegen *Eristalis*, Pendelvliegen *Helophilus*, Doodskopzweefvlieg *Myathropa*) zijn nauw verwant. Zij hebben alle drie larven met een ademuis, die hen in staat stelt in allerlei (semi-)aquatische milieus te leven. De Bijvliegen *Eristalis* zijn tweemaal zo talrijk in wegbermen in agrarisch gebied, de Pendelvliegen *Helophilus* en de Doodskopzweefvlieg *Myathropa* ruwweg tweemaal

zo talrijk in wegbermen in natuur. Dat geldt ook voor de Menuetzwefvlieg *Syritta*. Op grond van de levenswijze van de larven is dit niet verrassend. De larven van Bijvliegen *Eristalis* zijn gebonden aan sterk geëutrofeerde (semi-)aquatische milieus – tot aan mest aan toe, die van Pendelvliegen *Helophilus* aan aquatische milieus met rottend plantenmateriaal en die van de Doodskopzwefvlieg *Myathropa* in boomholtes (Reemer et al. 2009). De larven van de Menuetzwefvlieg *Syritta* zijn de terrestrische tegenhanger van die van Pendelvliegen *Helophilus*. Zij leven in rottend terrestrisch plantenmateriaal.

Bijvliegen *Eristalis* zijn zeer mobiel en toch zijn er grote verschillen tussen agrarisch gebied en natuur. Waarschijnlijk zoeken deze bijvliegen actief naar geschikte ei-afzetlocaties die veel talrijker in agrarisch gebied zijn dan daarbuiten.

Dit zijn allemaal algemene soorten waarvan voldoende grote aantallen zijn gevonden om te toetsen. Voor verreweg de meeste soorten zijn de aantallen (veel) te laag om de significantie te toetsen (zie tabel 3 en figuur 9, pag. 17). Hetzelfde geldt voor de presentie, zoals blijkt uit figuur 5, (pag. 14) komt ruim de helft van het aantal gevonden soorten in hooguit 3 bermen voor.

Binnen het agrarisch gebied is er een sterke invloed van de aanwezigheid van mais op de abundantie van de genoemde genera zweefvliegen (fig 12). De aanwezigheid van mais correleert sterk negatief met de abundantie van Pendelvliegen *Helophilus*, de Menuetzwefvlieg *Syritta* en de Snorzweefvlieg *Episyrphus* en juist licht positief met die van de Bijvliegen *Eristalis*. Gegeven de levenswijze van de larven, is dit beeld consistent met de hypothese dat de bemesting van de maisakkers hier de sturende factor is.

Figuur 36 Abundantie van de vijf meest talrijke genera zweefvliegen in agrarisch gebied, naar de aan- of afwezigheid van mais.

Voor bijen is het iets lastiger een soortgelijke analyse te doen, omdat de gemiddelde abundantie veel lager ligt. Twee genera zijn talrijk genoeg: de Honingbij *Apis* en hommels *Bombus*. De honingbij is tweemaal zo talrijk in wegbermen in natuurgebieden, hommels juist iets talrijker in agrarisch gebied (fig. 37). Dat laatste is het gevolg van lagere dichtheden van hommels in sterk beboste wegbermen, die per definitie uitsluitend in natuurgebied liggen. Het voorkomen van honingbijen wordt sterk bepaald door de locatie van bijenkasten ter plaatse.

Figuur 37 Abundantie van de twee meest talrijke genera bijen naar landschapstypen.

Binnen het agrarisch gebied heeft de aanwezigheid van mais een negatieve invloed op de abundantie van hommels (fig. 38). De ogenschijnlijke positieve invloed van mais op de abundantie van de honingbij is eerder te wijten aan de plaatsing van de bijenkasten dan aan het gewas zelf, welke niets te bieden heeft voor honingbijen.

Figuur 38 Abundantie van de twee meest talrijke genera bijen in agrarisch gebied, naar de aanwezigheid of afwezigheid van mais.

De algehele conclusie is dat de totale abundantie in wegbermen weliswaar weinig verschillen naar landschapstype, maar dat de samenstelling daarvan wel sterk samenhangt met het omliggende landschap en de aanwezigheid van mais. Voor zweefvliegen lijkt de mate van bemesting de drijvende factor achter deze verschillen.

Zeldzame soorten

Van speciaal belang is het voorkomen van zeldzamere soorten en Rode Lijstsoorten. In totaal zijn 31 zeldzamere soorten en 9 Rode Lijstsoorten aangetroffen in dit onderzoek (waarvan respectievelijk 19 en 5 bijen, fig. 39 en tabel 5, pag. 18). Gewogen naar zeldzaamheidsklasse, vinden we in wegbermen door natuur 2,5 – 3 keer zoveel records van zeldzamere soorten en soorten op de Rode Lijst. Binnen de wegbermen door agrarisch gebied scoren wegbermen langs maisakkers nog heel veel lager dan wegbermen zonder mais. Al met al is de dichtheid aan records van bijzondere soorten in wegbermen langs mais grofweg 10 keer lager (range 6 – 14 x) dan in wegbermen door natuurgebieden (fig. 39). Kortom de soortenrijkdom in agrarisch gebied wordt vooral bepaald door algemene en weinig kritische soorten die ook buiten dit soort landschappen veelvuldig voorkomen, dit geldt nog sterker in de gebieden met mais.

De conclusie is dat wegbermen door natuur veel rijker zijn aan zeldzamere soorten en Rode Lijstsoorten dan wegbermen door agrarisch gebied en dat binnen de laatstgenoemde groep wegbermen langs mais nog veel armer zijn.

Een vergelijking van zeldzame bijen tussen bermen langs mais en zonder mais in agrarisch gebied is niet mogelijk vanwege de zeer lage aantallen. Wel kan gesteld worden dat in agrarisch gebied slechts de helft van het aantal waarnemingen van zeldzame soorten bijen is verricht als verwacht had mogen worden.

Figuur 39 Gemiddeld aantal records van zeldzamere soorten en Rode Lijst-soorten, gewogen naar zeldzaamheid, per landschapstype.

Locaties met Rode Lijst soorten

Uit de hoofdgroepen zijn er op 13 locaties Rode Lijstsoorten aangetroffen, waarvan op één locatie twee Rode Lijstsoorten: locatie 45, N733. Locatie 20, N343 herbergde de meeste zeldzame soorten: zeven, gevolgd met vijf op locatie 57, N346. De zeldzaamste soort uit de hoofdgroepen, het Locomotiefje *Chorthippus apricarius*, werd met 3 andere zeldzame soorten gevonden op locatie 2, N763.

Van de zes locaties met 3 of meer zeldzame soorten, liggen er 1,5 in landbouwgebied, 4,5 in natuurgebied. Het aandeel wegbermen in landbouwgebied van de top-zes locaties van zeldzame soorten, is dus veel lager dan verwacht zou mogen worden op grond van toeval (34 landbouwgebied van 60 locaties). Het verschil is statistisch zeer significant (binomiaaltoets, $p = 0,011$). Van de 13 locaties met Rode Lijstsoorten liggen er in totaal 4 in een agrarische omgeving. Ook dit is veel lager dan op grond van toeval verwacht had mogen worden, het verschil is statistisch zeer significant (binomiaaltoets, $p < 0,002$). Van deze 4 wegbermen in agrarisch gebied lag er geen enkele in directe nabijheid van Mais. De kans dat dit op toeval berust is klein, maar niet significant ($p = 0,08$).

Figuur 40 Overzicht van het aantal aangetroffen zeldzame soorten per transect blauw, toenemend van licht (1) tot donkerblauw met een maximum van 8 (aantallen staan vermeld bij transect). Kleine cirkels zijn bermtransecten zonder zeldzame soorten.

BERMGEBONDEN SOORTEN

Uit de huidige nulmeting zijn een paar soorten naar voren gekomen die gebaat zijn, of zelfs deels afhankelijk zijn van bermen voor hun voorkomen: ranonkelbij *Chelostoma florisomne*, grote roetbij *Panurgus banksianus*, kleine roetbij *P. calcarius*, slobkousbij *Macropis europaea* en locomotiefje *Chorthippus apicarius*.

Voor zowel de ranonkelbij als de beide roetbijen geldt dat ze vooral op zandgronden voorkomen. De ranonkelbij kwam van oorsprong vooral in kleinschalig agrarisch gebied voor, maar door het verdwijnen van boterbloemen in de hooi- en weilanden is deze soort meer en meer op bermen aangewezen. Tijdens dit onderzoek is de soort op maar liefst negen transecten aangetroffen (fig. 41), hiervan liggen er vier in of naast een natuurgebied, drie liggen er half in natuurgebieden en half in agrarisch gebied en twee liggen er in volledig agrarisch gebied. Voor al deze bermen geldt dat het maaien uitgesteld dient te worden tot na de bloei van boterbloem. Bovendien moet er nestgelegenheid in directe omgeving aanwezig zijn, bijvoorbeeld in de vorm van bomen of houtwallen. Ze nestelen in dood hout met natuurlijke of kunstmatige gaten of holle stengels, bijvoorbeeld in het riet van rieten daken.

Figuur 41 Bermtransecten waar de ranonkelbij *Chelostoma florissomme* is aangetroffen in blauw.

Voor de beide roetbijen geldt dat dit met name de schralere bermen zijn met voldoende aanbod van kleine gele composieten waar ze hun stuifmeel verzamelen. Het leeuwendeel is dan ook vooral op zandige bermen en met name de bermen in de buurt van heideterreinen gevonden. (fig. 42). Dit zijn beide soorten die in de zomer actief zijn en verzamelen hun stuifmeel bij voorkeur op havikskruiden, deze dienen dan ook in voldoende mate aanwezig te zijn. Ze nestelen in aggregaties in de bodem, bij voorkeur op schrale bodem in bermen of op zandpaden.

Figuur 42 Bermtransecten waar roetbijen *Panurgus* zijn aangetroffen in blauw. De grote roetbij *P. banksianus* is slechts één keer aangetroffen (20, N343), op een transect waar ook de kleine roetbij *P. calcaratus* is aangetroffen.

De slobkousbij verzamelt haar stuifmeel uitsluitend van wederik, zowel grote als moeraswederik en in mindere mate puntwederik. Naast stuifmeel wordt ook olie van de plant verzameld, wat een essentieel onderdeel uitmaakt van het voedsel van de larven. De slobkousbij is in allerlei biotopen te vinden, zolang er maar natte terreindelen zijn met wederik. Ze is daarmee veel te vinden in bermen met greppels en bermsloten. Ondanks dat veel greppels en bermsloten wederik bevatten is de slobkousbij toch op slechts vier transecten aangetroffen (fig. 43). Dit is beduidend minder dan verwacht en is, zeker omdat het een algemene soort is in Overijssel waarbij de provincie zelfs meer dan 10% van de Nederlandse populaties herbergt (Smit & Grunsven 2017). Mogelijk te wijten aan een gebrek aan nestgelegenheid in de bermen. Ze nestelen in kaal zand waarbij de voorkeur uitgaat naar kleine steile randjes. Bovendien nestelen ze zeer ondiep, tot hooguit enkele centimeters, wat ze extra gevoelig maakt voor gebruik van zwaar materieel.

Figuur 43 Bermtransecten waar de slobkousbij *Macropis europaea* is aangetroffen (blauw) en transecten waar de waardplant, grote wederik is aangetroffen, maar geen slobkousbij (geel).

Het locomotiefje komt al geruime tijd voor tussen Kampen en Zwolle. Het aantal waarnemingen loopt terug de laatste jaren, maar dat zou een waarnemerseffect kunnen zijn (Bakker et al. 2015). De waarneming op locatie 2, N763 (fig. 44), is een opvallende sprong westwaards. Niet alleen ligt deze vindplaats ten westen van Kampen, maar bevindt zich ook aan de andere kant van de IJssel (fig. 45).

Figuur 44 Bermtransect waar het locomotiefje *Chorthippus apricarius* is aangetroffen in blauw.

Figuur 45 Recente verspreiding van het locomotiefje *Chorthippus apricarius* op kilometerhokniveau, bron waarneming.nl.

VERGELIJKING MET ANDERE INVENTARISATIES

In dit onderzoek naar wegbermen in Overijssel is de gemiddelde abundantie voor zweefvliegen van 12 ex/100 m, voor bijen 4 ex/100 m. Dat betekent dat er gemiddeld 1 zweefvlieg per 8 strekkende meters berm is gevonden en 1 bij per 25 meter. Het moge duidelijk zijn dat dit geen indrukwekkend hoge dichtheden zijn. Tijdens veruit de meeste stappen ziet de waarnemer zweefvlieg noch bij.

Figuur 46 Abundantie van zweefvliegen en bijen in Overijsselse wegbermen, vergeleken met drie andere onderzoeken naar lijnvormige landschapselementen uit 2017.

Het interpreteren van vergelijkingen van abundantie met andere gebieden die met mogelijk andere werkwijzen in kaart gebracht zijn, is niet eenvoudig. In 2017 heeft EIS Kenniscentrum Insecten een drietal grootschalige inventarisaties gedaan naar bestuivers in lijnvormige landschapselementen. In de Hoekse Waard zijn 100 akkerranden geïnventariseerd (Zeegers 2017). Het betreft hier zowel conventionele akkerranden als akkerranden met ingezaaide bloemmengsels. In de Lithse polder, bij Oss, zijn wegbermen van 10 wegvakken onderzocht (Reemer 2017). Het betreft hier een nulmeting van standaard wegvakken. Tenslotte zijn in de Zegenpolder bij Rhoon 30 transecten door zowel akkers als akkerranden onderzocht (Zeegers & Noordijk 2018). Ook hier betrof het een nulmeting in verband met de geplande natuurinterventies in de Zegenpolder. In alle drie genoemde onderzoeken bedroeg de transectlengte 100 meter.

In vergelijking met deze drie onderzoeken uit 2017 is de abundantie van zweefvliegen één-derde tot de helft hoger voor de wegbermen en driemaal hoger dan Rhoon (fig. 46). De abundantie van bijen is vergelijkbaar met de andere genoemde onderzoeken. Hierbij geldt wel de kanttekening, dat de bijenabundantie in Rhoon geflatteerd hoger is vanwege de aanwezigheid van honingbijenkasten. Samenvattend is de conclusie dat de abundantie van bijen vergelijkbaar is met die van de andere wegbermonderzoeken en dat de abundantie van zweefvliegen in Overijssel hoger is dan de andere wegbermen.

WEERSOMSTANDIGHEDEN 2018

Dat het weer in 2018 uitzonderlijk was moge duidelijk zijn. Het voorjaar liet lang op zich wachten en na aanvankelijk een korte periode van mooi weer daalde de temperatuur eind maart begin april, vrijwel direct gevolgd door een periode van erg warm en zonnig weer. Dit zorgde voor een erg late bloei van de wilgen, wat zijn weerslag heeft in het aantal aangetroffen voorjaarsbijen. Alleen het roodgatje *Andrena haemorrhoa* is op enkele transecten in aantal aangetroffen: 35 op 8, N331 en 25 op 42, N342, gevolgd door slechts 6 op 9, N760. Van verreweg de meeste soorten zijn slechts enkelingen of hooguit twee exemplaren aangetroffen. In figuur 47 is het neerslagtekort in 2018 weergegeven (rechter kolom) in vergelijking met het jaanglarig gemiddelde (1981-2010, linker kolom), bron KNMI. Hierbij is duidelijk zichtbaar dat het zelfs bij de aanvang van de inventarisatie al veel droger was dan normaal en dat de situatie op 28 mei vergelijkbaar is met de normale situatie van begin september.

Deze droogte zal zonder twijfel zijn weerslag gehad hebben in de nectarproductie van bloemen, het voedsel voor bestuivers voor hun eigen energiebehoefte. Als daar niet meer in voorzien kan worden, zullen ze ook geen stuifmeel kunne verzamelen voor hun larven, in het geval van bijen. De kans is groot dat de dieren die daartoe in staat zijn op zoek zijn gegaan naar alternatieven en daardoor mogelijk deels zijn weggetrokken.

Hoe groot het effect van het weer op de resultaten hebben gehad valt onmogelijk te bepalen op basis van deze inventarisatie alleen. Ten eerste betrof dit een nulmeting en is er dus niet eerder gekeken naar de bestuiverfauna in de betreffende wegbermtransecten waardoor er geen vergelijking mogelijk is met eerdere resultaten. Ten tweede staat het bermonderzoek naar bestuivers nog in de kinderschoenen waardoor we nog steeds niet precies weten welke soorten er in welke aantallen aanwezig kunnen zijn, zodat ook hier geen vergelijking gemaakt kan worden. Als laatste weten we veel minder van de ecologie en biologie van veel bijen en zweefvliegen ten opzichte van de kennis van bijvoorbeeld dagvlinders en libellen dat dit soort klimaateffecten moeilijk in getallen te duiden zijn. Anders dan bij libellen en dagvlinders waar al decennialang monitoring wordt uitgevoerd en dus vrij nauwkeurig berekend kan worden wat bijvoorbeeld temperatuur en droogte voor gevolgen hebben op de populaties wordt er zowel bij bijen als zweefvliegen niet volgens een standaardprotocol gemonitord omdat de groepen te soortenrijk en de identificatie van veel soorten te ingewikkeld is om op grote schaal te kunnen monitoren, hetzij door vrijwilligers dan wel door professionals. Dus hier liggen geen gegevens omtrent populatiegrootte van de verschillende soorten, noch informatie over de effecten van temperatuur en droogte of andere klimaatinvloeden op deze populaties.

Kortom, dat de extreme droogte effect heeft gehad staat buiten kijf. Hoe groot dat effect is geweest valt alleen te bepalen aan de hand van een herhaling van de uitgevoerde inventarisatie in de toekomst.

Figuur 47 Neerslag-overschot in 2018 in de verschillende perioden van de inventarisatie in de rechter kolom, vergeleken met het langjarige gemiddelde (1981-2010) in de linker kolom.
Van onder naar boven:
- 10 april, de aanvang van de inventarisatie.

- 28 mei, het einde van de eerste ronde

- 30 juni, midden in de tweede ronde.

- 15 juli, het einde van de tweede ronde.

- 2 september, het einde van de derde ronde.

CONCLUSIES EN AANBEVELINGEN

Allereerst blijkt uit dit onderzoek wederom dat de soortenrijkdom van bestuivers in wegbermen relatief beperkt is, dat geldt vooral voor bijen en zweefvliegen en in mindere mate voor dagvlinders. Dit is volledig in lijn met eerdere studies. Klaarblijkelijk kan maar voor een beperkt deel van de inheemse soorten voldaan worden aan de ecologische randvoorwaarden. Voor bijen zijn dat naar alle waarschijnlijkheid de beperkte mogelijkheden voor geschikte nestelplekken. Voor zweefvliegen geldt dat hun ecologie zo divers is dat een groter percentage aan soorten hier een plek kan vinden, denk daar bijvoorbeeld aan Bijvliegen *Eristalis* die talrijker zijn in bermen met mais er naast. Terwijl de in bloemrijke bermen verschillende soorten met bladluizetende larven een plek vinden, of bermen langs een bosrand waar soorten met houtbewonende larven te vinden zijn.

De belangrijkste conclusie van dit onderzoek is dat de kwaliteit van de fauna van vliegende insecten in wegbermen in Overijssel sterk afhangt van de kwaliteit van de omgeving van de wegberm. De totale abundantie in wegbermen verschilt weliswaar weinig naar landschapstype, maar de samenstelling ervan hangt sterk samen met het omliggende landschap en de aanwezigheid van mais. Dit is vooral af te lezen aan de zeldzame soorten en soorten van de Rode Lijst. Wegbermen in natuur of natuurlijke omgeving herbergen een rijkere insectenfauna dan wegbermen in agrarisch gebied, ook dit is in lijn met eerdere onderzoeken. In die laatste categorie zijn wegbermen langs mais nog veel armer. De fauna in bermen langs mais lijken vooral gestuurd door de bemesting van de maisakkers gezien de levenswijze van de dominante groep bestuivers daar. Voor de bijen geldt dat er significant minder hommels aanwezig zijn in bermen langs mais, dan in bermen zonder mais er naast.

AANBEVELINGEN PER LOCATIE

Hieronder volgen enkele aanbevelingen voor een deel van de locaties, geselecteerd op basis van de potentie voor bijen, of het gebrek er aan, of daar waar het beheer te wensen over laat.

Met gefaseerd maaien wordt aanbevolen om 10-30% per strekkende 100 meter per maaibeurt te laten staan en de fasering over de jaren te rouleren zodat deze plekken niet dichtgroeien. Idealiter wordt zo laat mogelijk gemaaid, als dat niet mogelijk is dan wordt verzocht om een zo'n groot mogelijk deel niet te maaien (30%).

2, N763 Kampen – Wezep

Zeer kruidenrijke berm, gelegen op een dijk. Er wordt momenteel gewerkt aan een verlegging van de weg. Het is van belang dat het stuk tussen de nieuwe weg en het dijktaalud langs de IJssel behouden blijft. Belangrijke soorten die zijn aangetroffen zijn de ranonkelbij *Chelostoma florissomne* en de graslanglijf *Sphaerophoria taeniata*. Beide zijn gebaat bij een kruidenrijke grasvegetatie met vooral boterbloemen. Daarnaast is het locomotiefje *Chorthippus apricarius*, hiervoor is het van belang dat er zowel laat in het seizoen als gefaseerd gemaaid wordt. De volwassen dieren worden waargenomen van eind mei tot begin oktober, met het zwaartepunt van juni tot en met augustus. Voor het afzetten van de eipakketten hebben ze losse, vegetatievrije bodem nodig. De aanbeveling is om pas gefaseerd te maaien na de bloei van de boterbloemen.

3, N337 Zwolle – Wijhe

Zeer kruidenrijke, brede wegberm op dijklichaam. Bijzonder is het voorkomen van Rapunzelklokje, de waardplant van Klokjesbijen *Chelostoma*. Op dit moment wordt de tussenberm integraal in één keer gemaaid. De grote breedte van de tussenberm maakt deze locatie bij uitstek geschikt om gefaseerd te maaien.

Figuur 48 Brede tussenberm op locatie 3 (dijk Zwolle – Wijhe) tijdens de tweede ronde. De meters brede tussenberm is massief integraal gemaaid, zodat er hoegenaamd geen bloemen meer aanwezig zijn.

4, N337 Olst - Deventer

Kruidenrijk dijktaalud. In het voorjaar is hier de zeer zeldzame Harige blaaskaakje *Myopa hirsuta* gevonden. Opvallend is ook een populatie Bruinvleugelroofvlieg *Pamponerus germanicus*. Net als op locatie 3 is de dijk hier in de zomer integraal gemaaid; een deel van het maaisel was niet afgevoerd. Wederom bevelen we aan gefaseerd te maaien en het maaisel af te voeren.

Figuur 49 Brede tussenberm op locatie 4 (dijk Olst - Deventer) tijdens de tweede ronde. De meters brede dijk is massief integraal gemaaid, zodat er hoegenaamd geen bloemen meer aanwezig zijn. Bovendien is het maaisel niet afgevoerd.

5, N761, Oldenmarkt - Steenwijk

Dit is een prachtige, deels mooi schrale berm. Toch vallen de resultaten tegen omdat de berm oost-west ligt op dit transect en er een vrij hoge bomenrij aan de zuidkant staat en een stuk bos aan de noordkant. Bovendien is de berm relatief smal. Hierdoor warmt de berm weinig op en ontbreken dus karakteristieke soorten als roetbijen *Panurgus*, die anders wel aanwezig zouden zijn. Enkele zeldzamere bijen die wel zijn aangetroffen zijn geeltipje *Nomada sheppardana*, een nestparasiet van verschillende kleine groefbijen *Lasioglossum*, en de poldermaskerbij *Hylaeus confusus*. Deze laatste maakt zijn nesten in plantenstengels en profiteert dus van de aanwezige struiken in de zoom van de bosrand. Gefaseerd maaien heeft voor bijen langs deze N-weg vooral zin op plekken die niet in de schaduw liggen.

Figuur 50 locatie 5, Oldemarkt - Steenwijk, tijdens de eerste ronde. De wegberm is zelf is her en der vrij schraal, toch is de waarde ervan voor bijen vrij beperkt vanwege de schaduwrijke ligging

6, N333 Blokzijl - Steenwijk

Een mooie brede berm op een helling, tussen het fietspad en de rietmoerassen. De belangrijkste soort die hier is waargenomen is de ranonkelbij *Chelostoma florissomne*, welke tevens op de lijst van aandachtsoorten staat van de provincie. Deze soort foerageert oligolectisch op boterbloemen en heeft bovendien bovengrondse nestelplekken nodig, dit kunnen gaten in staand dood hout zijn, maar ook rietstengels. Het is dus van belang dat er niet alleen boterbloemen aanwezig zijn tijdens de vliegtijd van deze soort, maar ook dat er overjarig riet aanwezig is zodat er voldoende nestgelegenheid is.

7, N762 Vollenhove - Beulake

Een relatief smalle berm langs een parkeerplaats die tijdens het bezoek op 3 juli geheel kort gemaaid bleek, tot aan de struiken (zie foto bijlage 2). Hierdoor is er geen mogelijkheid voor de ontwikkeling van een mantel- en of zoomvegetatie wat zorgt voor een beperkte waarde voor bestuivers. De zeldzame poldermaskerbij *Hylaeus confusus* is in deze berm aangetroffen en nestelt in plantenstengels zoals braam en is dus gebaat bij een goed ontwikkelde zoomvegetatie. Het verdient aanbeveling om niet tot aan de struiken te maaien, maar de mantel en zoom de gelegenheid te geven zich te ontwikkelen. Bovendien wordt geadviseerd hier gefaseerd te maaien. Door dit niet alleen binnen een jaar maar ook over de jaren heen te faseren wordt voorkomen dat de zoom en mantel zich omvormen tot bos. Een goed ontwikkelde bosrand biedt meer mogelijkheden voor meer bijen in de vorm van voedsel en nestgelegenheid.

8, N331 Zwolle - Vollenhove

Een vrij steil stukje dijktaald dat vrij dicht begroeid was. Het naastliggende natuurgebied bestaat hoofdzakelijk uit vochtig grasland en is derhalve weinig interessant voor bijen, die meer droge terreinen prefereren. De aanwezige wilgen leverden weinig wilde bijen op. Gezien de beperkte breedte van de berm gecombineerd met het omliggende vochtige natuurgebied is de waarde ervan voor wilde bijen relatief beperkt. Sterk inzetten op een verschraving van de vegetatie op het talud zelf heeft dan ook minder zin dan op plekken met een hogere potentie.

9, N760 IJsselmuiden - Genemuiden

Het belangrijkste aspect voor wilde bijen zijn de aanwezige wilgen. Dit is het enige transect waar een redelijke hoeveelheid voorjaarssoorten op de wilgen zijn aangetroffen. Het wordt dan ook aanbevolen deze wilgen goed te beheren en te behouden.

10, N762 Vollenhove - Beulaken

De vegetatie van het laagveengebied penetreert de wegberm, wat zichtbaar is aan het aanwezige riet. Eventuele belangrijke planten voor bijen, zoals grote wederik of kattenstaart, in de greppels, of boterbloemen in de berm zelf, krijgen hierdoor weinig kans. Het verdient aanbeveling om de berm hier wellicht wat vaker te maaien om het riet tegen te gaan en zo genoemde planten een betere mogelijkheid te geven. Uiteraard dient het maaien wel gefaseerd te gebeuren.

11, N331 Zwolle - Hasselt

Bij het bezoek in het voorjaar bleken de aanwezige wilgen geroid. Voor vroege zandbijen is het van belang deze wilgen weer de kans te geven uit te groeien en tot bloei te komen, het knotten en/pf rooien van de wilgen zou in jaren gefaseerd moeten worden.

Figuur 51 Brede met bermsloot op locatie 11. In het voorjaar bleken de aanwezige wilgen geroid.

12, N764 Zwolle - Kampen

Door de dubbele bommenrij in de zuidelijke berm zelf is de waarde voor warmteminnende soorten als wilde bijen beperkt. Er bleek tijdens het veldwerk geen wilg aanwezig. Het aantal aangetroffen bijensoorten was dan ook zeer beperkt.

14, N334 Hasselt - Steenwijk

Een ruige berm omdat een deel van de berm achter een hek ligt en dus niet gemaaid wordt. De belangrijkste waarde in deze berm voor bijen zit hem in de hoeveelheid wilgen die een belangrijke voedselbron zijn voor vroeg vliegende soorten als zandbijen *Andrena*, maar bijvoorbeeld ook hommelsoningen. Zo is er een koningin van de veenhommel *Bombus jonellus* aangetroffen in april. Helaas is de soort later in het seizoen niet meer aangetroffen waardoor het onwaarschijnlijk is dat deze soort een nest heeft gehad in de betreffende berm. Het beheer moet vooral gericht zijn op het behoud van de wilgen en de rijke structuur aan vegetatie die zeker voor hommels erg geschikt is om in te nestelen.

15, N377 Hasselt - de Krim

Deze berm ligt tegen een mooi blauwgrasland aan, waardoor enkele bijzondere soorten zijn waargenomen in de berm: de veenhommel *Bombus jonellus* en de ingesnoerde waterzweefvlieg *Anasimyia contracta*. Tijdens de inventarisatie einde mei bleek de berm beneden aan het talud geheel integraal gemaaid te zijn, tot aan de struiken in het stukje bos dat de berm scheidt van het blauw grasland. Op het talud daarentegen was een deel van de vegetatie niet gemaaid, dus prima gefaseerd uitgevoerd. Echter zal dit deel weinig betekenis hebben gehad voor deze bijzondere bestuivers omdat het en op het noorden ligt en er een ander type vegetatie staat. Er wordt aanbevolen om ook het horizontale deel gefaseerd te maaien en tevens niet tot aan de struiken te maaien, maar de zoom- en mantelvegetatie ook de gelegenheid te geven zich te ontwikkelen. Door het maaien ook over de jaren heen te faseren wordt voorkomen dat een mantel zich ontwikkelt tot bos.

18, Holtheme

Tijdens het onderzoek een prachtige sloot in de wegberm vol met Wederik. Daarmee leek het bij uitstek een kansrijke locatie voor de Slobkousbij *Macropis europaea*, die uitsluitend op Wederik vliegt. De soort is evenwel niet aangetroffen. Vermoedelijk is er onvoldoende nestelgelegenheid in de buurt vanwege de sterk verdichte wegberm. De nesten zijn oppervlakkig in de grond gelegen en dus gevoelig voor mechanische bewerkingen als klepelen en berijding met zware voertuigen.

Tijdens de derde ronde bleek de bermsloot geheel geruimd te zijn wegens wegwerkzaamheden. De huidige status van de berm is daarom onbekend. De locatie is mogelijk definitief vernietigd.

20, N343 Langeveen

Zeer rijke, schrale berm langs heideveld. De rijkdom van de berm is duidelijk gerelateerd aan het naastgelegen heideveld. Maabeleid moet gericht zijn op verschralling. 's Zomers is zandblauwtje een belangrijke bloemplant. Maaieregime zou de bloei van zandblauwtje moeten ontzien.

21, N341 Ommen - Vroomshoop

De berm zelf is niet bijzonder, maar de sloot aan de oostzijde herbergt een kleine populatie zompsprinkhaan *Chorthippus mollis*. Daarom zou het gedeelte rond de sloot niet of heel laat, en in ieder geval gefaseerd gemaaid moeten worden.

22, N347 Ommen - Hellendoorn

Deze berm herbergt een belangrijke populatie grasklokje, waar de klokjesdikpoot *Melitta haemorrhoidalis* op vastgesteld is. Beheer zou gericht moeten zijn op in stand houden van deze populatie grasklokjes.

28, N348 Deventer - Raalte

Zeer kruidenrijke berm en bermsloot met in de zomer massale bloei van Jacobskruid, Peen en distels. Maaieregime aanpassen aan deze bloeiperiode. Bermsloot herbergt een mooie populatie Bandheidlibel *Sympetrum pedemontana*. Deze sloot is door de droogte in 2018 geheel droog gevallen. Heidelibellen zijn hier in beginsel tegen bestand, maar op enig moment moet er natuurlijk wel water terugkeren in de bermsloot.

32, N347 Goor - Rijssen

Een brede, vrij schrale berm. Toch vallen de resultaten tegen, zeker wat bijen betreft. Wel zijn er twee andere typische soorten van schrale graslanden aangetroffen; het groot dikkopje *Ochlodes sylvanus*, rode lijst gevoelig en de stekelpootroofvlieg *Machimus arthriticus*. Het beheer zal gericht moeten zijn op het in stand houden van het schrale karakter. Door het maaien gefaseerd uit te voeren blijven er tijdens en vlak na het maaien ook nog voldoende voedselbronnen in de vorm van bloemen aanwezig voor de aanwezige bestuivers.

33, N755 Markelo - Holten

Deze berm is schraal en toch besloten. Dit uit zich onder andere in de aanwezigheid van roetbijen *Panurgus*, de zwartbronzen houtmetselbij *Osmia niveata*, rode lijst kwetsbaar en de poldermaskerbij *Hylaeus confusus*. Deze laatste twee nesten in respectievelijk dood hout en plantenstengels en zijn dus gebaat bij een bosrand of houtwal met elementen van een mooie zoomvegetatie. Het beheer zou er dus op gericht moeten zijn om niet alleen het schrale karakter van de berm zelf te behouden en te bevorderen, maar ook de zoomvegetatie van de aanwezige bosrand.

40, N349 Ootmarsum – Denekamp

Berm met duizendblad en klavers, belangrijk voor geelstaartklaverzandbij *Andrena wilkella*. Open stukken berm zijn van belang voor nestelen van zandbijen en moeten gehandhaafd worden.

43, N735 Oldenzaal – De Lutte

Met name in het voorjaar kruidenrijke en insectenrijke wegberm, deels beschaduwd. Belangrijke soort die hier is aangetroffen is de ranonkelbij *Chelostoma florisomne*, deze is afhankelijk van boterbloemen. Een andere bijzondere soort die is aangetroffen is de grote duizendbladboorvlieg *Oxya flavipennis*, een soort die zich ontwikkelt in de bloemhoofdjes van duizendblad. Daarom zou de eerste maai hier laat in het seizoen moeten plaatsvinden, het liefst tweede helft juni, en niet later in verband met de bloei van duizendblad.

45, N733 Oldenzaal – Enschede

Zeer interessante wegberm / snelwegtalud met een waterpartij. De waterpartij is klein maar opvallend rijk aan insecten. Klaarblijkelijk is de waterkwaliteit bijzonder (goed). Tijdens de tweede ronde bleek de wegberm zelf rigoureuus gemaaid, klaarblijkelijk vanwege de aanwezige parkeerplaats. De vraag is of dit een zinvolle keuze is. Alle insecten zullen hierdoor het snelwegtalud op gevlucht zijn.

Figuur 52 locatie 45, Oldenzaal zuid, tijdens de tweede ronde. De wegberm is hier breed rigoureuus gemaaid, klaarblijkelijk vanwege de aanwezige parkeerplaats. Hoewel de insecten het naastgelegen snelwegtalud op kunnen vluchten, is het toch de vraag of zo rigoureuus zo breed maaien nuttig en nodig is.

46, N732 Enschede – Losser

Floristisch bijzonder rijke wegberm naast graslandreservaat, met ook grote populatie voor bijen relevante tormentil. Beheer moet gericht zijn op verschraling en behoud van tormentil.

47, N731 Glanerbrug – Losser

Op deze locatie werd de zeer zeldzame boktor *Phytoecia nigricornis* aangetroffen. Deze soort is nog maar enkele jaren uit ons land bekend en was nog niet eerder ten noorden van de grote rivieren gevonden. De larven van deze boktorsoort leven niet in hout, maar in Boerenwormkruid *Tanacetum*. Zij overwinteren in stengels en wortels van de waardplant. Het maai-beleid zou zich dus moeten richten op het in stand houden van Boerenwormkruid, ook na de bloei in de winterfase.

53, N350 Wierden – Rijssen

Heel brede, kruidenrijke berm met sloten, deels beschaduwd. Belangrijke vliegplanten zijn boterbloem (voorjaar) en klavers en rolklaver (zomer). Gezien de breedte van de berm kan het best gefaseerd gemaaid worden, dus per maaironde eerst de ene helft en een week later de andere helft. Opslag van bomen en struiken moet beperkt worden.

54. en 55. N751 Wierden – Den Ham bij Hoge Hexel

Wegbermen stonden bekend vanwege hun grote populatie Grasklokjes. Deze zijn evenwel in 2018 in het geheel niet bloeiend aangetroffen, mogelijk als gevolg van de grote droogte.

56, N741 Delden – Almelo

Deze berm is van grote waarde, met name in het voorjaar, vanwege het naastgelegen bos. De eikenspitsbek *Psilota anthracina*, een zeldzame zweefvlieg gebonden aan oude eiken, komt vanuit het bos foerageren op schermbloemigen. Eerste maaibeurt zou hier laat (na half juni) moeten plaatsvinden.

57, N346 Lochem – Goor

Brede, zeer rijke wegberm. Er lijkt nu al sprake van partieel of gefaseerd maaien en dat beleid zou gehandhaafd moeten worden. Gezien de grote rijkdom aan sprinkhanen, waaronder de Greppelsprinkhaan, zou een deel van de berm (10 – 30 %) jaarlijks niet gemaaid moeten worden.

Figuur 53 Brede wegberm op locatie 57 (Lochem – Goor), tijdens de tweede ronde partieel of gefaseerd gemaaid.

60, N738 Deuringen - Weerselo

Wegberm langs broekbos. Vegetatie grenzende aan het broekbos kan relatief hoog gelaten worden, oa. fluitekruid, zeker in het voorjaar. Veel bosbewonende soorten komen foerageren op deze kruidenrijke berm. Wellicht kan ook in de zomer gestreefd worden naar een iets geleidelijke overgang tussen het bos en de berm.

Figuur 54 Locatie 60 bij een broekbos bij Weerselo, tweede ronde. De buitenste berm wordt nu tamelijk strak tot aan het bos weggemaaid, waardoor er geen zoom is maar een abrupte overgang van berm naar bos ontstaat. Iets minder breed maaien zou een begin van een zoomvegetatie kunnen creëren.

ALGEMENE AANBEVELINGEN NESTGELEGENHEID

Allerlei soorten bijen graven zelf een nest in de bodem. Veel soorten doen dit het liefst op kale, spaarzaam begroeide plekken die veel zonnewarmte vangen. Vooral steile, op de zon gerichte bodemoppervlakken zijn hierbij in trek, zoals steile wandjes langs paden en sloten, taluds van wegen, dijken en oevers en hellingen van hopen zand of klei. In vlakke terreinen zijn zulke structuren vaak weinig te vinden. In zulke terreinen kunnen wilde bijenpopulaties met wat kleine 'bodemingrepen' goed gestimuleerd worden. Er kunnen dan zelfs diverse bijensoorten gaan nestelen die er voorheen niet voorkwamen.

Figuur 40 t/m 43 laten wat voorbeelden zien van manieren om nestelgelegenheid voor bodemnestelende bijen te creëren.

Open grond groeit na verloop van tijd doorgaans dicht, behalve in zeer dynamische milieus zoals uiterwaarden met rivierduinen. Bij vlakke grond gaat dit sneller dan bij steile oppervlakken. Ook de mate van voedselrijkdom is bepalend voor de snelheid van dichtgroei. Het kan dus de moeite waard zijn om nesteldijkjes en -hopen aan te leggen van voedselarme, niet te humeuze grond.

Betreding door begrazers kan dichtgroei tegengaan. Schapen trappen op dijkjes bijvoorbeeld kleine steile stukjes open langs hun looppaadjes. Niet elk terrein leent zich echter voor begrazing, dus vaak zal er op kunstmatige wijze voor zulke bodemdynamiek gezorgd moeten worden, bijvoorbeeld door opnieuw stukken af te graven / af te steken of opnieuw kale grond op te brengen.

Dat de aanleg van nestelheuvels en -dijkjes inderdaad effect heeft, is aangetoond in een uitgebreide studie naar schorzijdebijen in Zeeland (Calle 2015)

Figuur 55 Een nesteldijkje van klei. Fot Menno Reemer..

Figuur 56 Bij graafwerkzaamheden ontstaan vaak steile wandjes. Wanneer deze in de zon liggen, kunnen het uitstekende nestelplaatsen zijn voor bodemnestelende bijen. Foto Menno Reemer.

Figuur 57 Wanneer bestaande dijkes en taluds zijn dichtgroeid, kunnen ze opnieuw geschikt gemaakt worden voor bodemnestelende bijen door stukjes af te graven. Wanneer de afgegraven delen na enkele jaren opnieuw dichtgroeien, is verder afgraven niet altijd een optie. Wel kan hier dan weer nieuwe grond worden opgebracht, zodat weer kale bodem aanwezig is. Ook kan er voor gekozen worden om een ander deel van de helling open te graven. Foto Menno Reemer.

Figuur 58 Bodemmateriaal na graafwerkzaamheden kan elders in het terrein goed gebruikt worden voor het aanleggen van nesteldijkjes zoals in figuur 55, of van nestelhopen zoals hier afgebeeld. Zulke plekken worden vaak al binnen een jaar ontdekt door bepaalde zand-, groef-, wesp- en bloedbijen. Foto Menno Reemer.

LITERATUUR

- Bakker, W., Bouwman, J., Brekelmans, F., Colijn, E., Felix, R., Grutters, M., Kerkhof, W. & R. Kleukers 2015. De Nederlandse sprinkhanen en krekels (Orthoptera). - Entomologische Tabellen 8: 1-245.
- Bos, F., Bosveld, M., Groenendijk, D., van Swaay, C., Wynhoff, I. & de Vlinderstichting 2006. De dagvlinders van Nederland, verspreiding en bescherming (Lepidoptera: Hesperioidea, Papilionoidea). - Nederlandse Fauna 7: 1-381.
- Bouwman, J.H., Kalkman, V.J., Abbingh, G., de Boer, E.P., Geraeds, R.P.G., Groenendijk, D., Ketelaar, R., Manger, R & Termaat, T. 2008. Een actualisatie van de verspreiding van de Nederlandse libellen. - Brachytron 11(2): 103-198
- Calle, L. 2015. Bijennestheuvels langs Oosterschelde en Westerschelde in 2014 en 2015 Functioneren en beheer. - Stichting Landschapsbeheer Zeeland.
- Kohler F, van Klink R, Noordijk J & Kleijn D 2007. De invloed van natuurgebieden op zweefvliegen en bijen in agrarische gebieden (Diptera: Syrphidae & Hymenoptera: Apidae s.l.). - Entomologische Berichten 67: 187-192.
- Noordijk, J., Raemakers, I.P., Schaffers, A.P. & Sokora, K.V. 2009. Arthropod richness in roadside verges in the Netherlands. - Terrestrial Arthropod Reviews 2: 63-76.
- Raemakers, I.P., A.P. Schaffers, K.V. Sykora & T. Heijerman 2001. The importance of plant communities in road verges as a habitat for insects. Proceeding Experimentalis et Applicata Entomologica, 12: 101-106.
- Reemer, M. 2012. Basisrapport Rode Lijst Sprinkhanen en krekels. - EIS2012-03, EIS Kenniscentrum Insecten.
- Reemer, M. 2017. Bijen en zweefvliegen in wegbermen van de Lithse Polder: Nulmeting 2017. - EIS2017-10, EIS Kenniscentrum Insecten, Leiden.
- Reemer, M. 2018. Basisrapport voor de Rode Lijst bijen. - EIS2018-06, EIS Kenniscentrum Insecten.
- 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.
- Smit, J.T. & R. van Grunsven 2017. De bijen en dagvlinders van Overijssel: trends, karakteristieke soorten en belangrijke gebieden. - EIS2007-17, EIS Kenniscentrum Insecten, Leiden.
- Teunissen, A.P.J.A. 2009.. Verspreidingsatlas Nederlandse boktorren (Cerambycidae). - EIS Kenniscentrum Insecten, Leiden.
- ten Den, P.G.A., P. Bremer & M.A.P. Horsthuis 2005. Botanische kwaliteit langs provinciale wegen Een onderzoek naar actuele botanische waarden, recente veranderingen en voorstellen voor beheer en monitoring. - LNL-N 2005.6, Provincie Overijssel, Zwolle.
- Termaat, T. & Kalkman, V.J. 2011. Basisrapport Rode Lijst Libellen volgens Nederlandse en IUCN-criteria. - VS2011.015, De Vlinderstichting, Wageningen
- Zeegers, Th. 2017. Effecten van agrarisch natuurbeheer in de Hoeksche Waard op de diversiteit en abundantie van bloembezoekende insecten, in het bijzonder bestuivers. - EIS2017-015, EIS Kenniscentrum Insecten, Leiden.
- Zeegers, Th. & Noordijk, J. 2018. Insecten in het Buitenland van Rhooon 2017: patronen in soorten en biomassa in de Zegenpolder. EIS2018-05.

Bijlage 1 Lijst van waargenomen soorten per transect.

Overzicht van de waargenomen bijen per transect

Wetenschappelijke naam	Nederlandse naam	Rode Lijst	01_N765	02_N763	03_N337	04_N337	05_N761	06_N333	07_N762	08_N331	09_N760	10_N762	11_N331	12_N764	13_N375	14_N334	15_N377	16_N377	17_N377	18_N340
<i>Andrena carantonica</i>	meidoornzandbij										3									2
<i>Andrena cineraria</i>	asbij											2								
<i>Andrena dorsata</i>	wimperflanzandbij																			
<i>Andrena flavipes</i>	grasbij		1			4					2									1
<i>Andrena fulva</i>	vosje					1					1									
<i>Andrena haemorrhoa</i>	roodgatje					1			35	6										
<i>Andrena minutula</i>	gewone dwergzandbij																			
<i>Andrena nitida</i>	viltvlekzandbij				1						5									3
<i>Andrena praecox</i>	vroege zandbij								4											
<i>Andrena subopaca</i>	witkopdwergzandbij																			
<i>Andrena vaga</i>	grijze zandbij									2										
<i>Andrena wilkella</i>	geelstaartklaverzandbij	Kwetsbaar																		
<i>Anthidiellum strigatum</i>	kleine harsbij																			
<i>Anthidium manicatum</i>	grote wolbij																			
<i>Apis mellifera</i>	honingbij		5	12		25	15	3	30		100	1	1				5	3	5	2
<i>Bombus campestris</i>	gewone koekoekshommel																			
<i>Bombus hortorum</i>	tuinhommel						1													
<i>Bombus hypnorum</i>	boomhommel							1							1		5			
<i>Bombus jonellus</i>	veenhommel	Kwetsbaar														1	1			
<i>Bombus lapidarius</i>	steenhommel		6	2	3	8		2	4	23	4	5	3			6	2	7	11	1
<i>Bombus lucorum</i>	veldhommel																			
<i>Bombus norvegicus</i>	boomkoekoekshommel																			
<i>Bombus pascuorum</i>	akkerhommel		1	6	5	1	7	2	7	22	2	4	3	5	6	5	2	16	4	
<i>Bombus pratorum</i>	weidehommel					1		2	1					1	1		1			1
<i>Bombus terrestris</i> complex	aardhommel-complex					1	3	2	4	38			1	2	11	1			1	3
<i>Chelostoma florissomne</i>	ranonkelbij		1				1													
<i>Colletes daviesanus</i>	wormkruidbij																			
<i>Colletes fodiens</i>	duinzijdebij																			
<i>Dasygaster hirtipes</i>	pluimvoetbij						7													1
<i>Epeolus cruciger</i>	heideviltbij																			
<i>Halictus confusus</i>	heidebrongroefbij																			
<i>Halictus tumulorum</i>	parkbrongroefbij		2					8				1								2
<i>Heriades truncorum</i>	tronkenbij																			
<i>Hylaeus communis</i>	gewone maskerbij																			
<i>Hylaeus confusus</i>	poldermaskerbij						1		1											
<i>Hylaeus dilatatus</i>	brilmaskerbij																			
<i>Lasioglossum calceatum</i>	gewone geurgroefbij			4	3	9		1												
<i>Lasioglossum fulvicorne</i>	slanke groefbij																			
<i>Lasioglossum leucopus</i>	gewone smaragdgroefbij																			
<i>Lasioglossum leucozonium</i>	matte bandgroefbij																			
<i>Lasioglossum sabulosum</i>	glanzende franjegroefbij																			
<i>Lasioglossum sexstrigatum</i>	gewone franjegroefbij																			
<i>Lasioglossum villosulum</i>	biggenkruidgroefbij					2														
<i>Lasioglossum zonulum</i>	glanzende bandgroefbij																			
<i>Macropis europaea</i>	gewone slobkousbij										2									
<i>Megachile centuncularis</i>	tuinbladsnijder						1													1
<i>Megachile willughbiella</i>	grote bladsnijder																			
<i>Melitta haemorrhoidalis</i>	klokjesdikpoot																			
<i>Nomada fucata</i>	kortsprietwespbij																			
<i>Nomada sheppardana</i>	geeltipje						1													
<i>Osmia bicornis</i>	rosse metselbij																			
<i>Osmia niveata</i>	zwartbronzen houtmetselbij	Kwetsbaar																		
<i>Panurgus banksianus</i>	grote roetbij	Kwetsbaar																		
<i>Panurgus calcaratus</i>	kleine roetbij						4													
<i>Sphecodes geoffrellus</i>	glanzende dwergbloedbij																			
<i>Sphecodes monilicornis</i>	dikkopbloedbij						2													
Totaal soorten			1	6	5	4	15	6	8	7	9	4	4	5	4	4	9	4	9	5
Totaal individuen			1	21	24	9	67	35	14	87	102	108	11	9	9	24	22	13	42	11

Overzicht van de waargenomen zweefvliegen per transect

Wetenschappelijke naam	Nederlandse naam	Levenswijze	01_N765	02_N763	03_N337	04_N337	05_N761	06_N333	07_N762	08_N331	09_N760	10_N762	11_N331	12_N764	13_N375	14_N334	15_N377	16_N377	17_N377
<i>Anasimya contracta</i>	ingesnoerde waterzweefvlieg	water/modderbewoner															1		
<i>Anasimya interpuncta</i>	bokserwaterzweefvlieg	water/modderbewoner											1						
<i>Anasimya lineata</i>	snuitwaterzweefvlieg	water/modderbewoner										1	1						
<i>Brachyopa scutellaris</i>	loofhoutsapzweefvlieg	houtmolmbewoner													1	1			
<i>Brachypalpoides lentus</i>	bloedrode bladloper	houtmolmbewoner																	
<i>Cheilosia albitarsis</i>	weidegitje	planteneter						1				1						1	
<i>Cheilosia grossa</i>	wilgengitje	planteneter									1								
<i>Cheilosia impressa</i>	nazomergitje	planteneter																	
<i>Cheilosia pagana</i>	kervelgitje	planteneter																	
<i>Cheilosia variabilis</i>	bosgitje	planteneter																	
<i>Chrysotoxum bicinctum</i>	donkere fopwesp	Wortelluiseter																	
<i>Chrysotoxum cautum</i>	grote fopwesp	Wortelluiseter					1												1
<i>Dasysyrphus albostrigatus</i>	bretel-wimperzweefvlieg	bladluiseter																	
<i>Didea fasciata</i>	bosdidea	bladluiseter																	
<i>Didea intermedia</i>	dennendidea	bladluiseter																	
<i>Epistrophe eligans</i>	enkele-bandzweefvlieg	bladluiseter																	
<i>Episyrrhus balteatus</i>	snorzweefvlieg	bladluiseter	1		1	1	1	1	1				1	1		1			
<i>Eristalinus sepulchralis</i>	weidevlekoog	water/modderbewoner	1	1			1	1											1
<i>Eristalis abusiva</i>	kustbijvlieg	water/modderbewoner								1	1								
<i>Eristalis arbustorum</i>	kleine bijvlieg	water/modderbewoner	1	1	1	1	1		1	1	1		1	1				1	1
<i>Eristalis horticola</i>	bosbijvlieg	water/modderbewoner	1				1	1	1	1			1				1		
<i>Eristalis intricaria</i>	hommelbijvlieg	water/modderbewoner			1			1		1			1		1				
<i>Eristalis nemorum</i>	puntbijvlieg	water/modderbewoner	1	1			1	1	1		1		1	1	1		1		1
<i>Eristalis pertinax</i>	kegelbijvlieg	water/modderbewoner					1	1			1		1					1	
<i>Eristalis tenax</i>	blinde bij	water/modderbewoner	1	1	1		1	1	1	1	1		1	1	1		1	1	1
<i>Eumerus strigatus</i>	gewone bollenzweefvlieg	planteneter																	
<i>Eupeodes corollae</i>	terrassjes-kommazweefvlieg	bladluiseter	1		1				1	1		1	1	1			1	1	1
<i>Ferdinandea cuprea</i>	gewoon kopermanteltje	houtmolmbewoner																	
<i>Helophilus hybridus</i>	moeraspendelvlieg	water/modderbewoner						1					1						
<i>Helophilus pendulus</i>	gewone pendelvlieg	water/modderbewoner	1	1	1	1	1	1	1		1		1	1	1	1	1	1	1
<i>Helophilus trivittatus</i>	citroenpendelvlieg	water/modderbewoner	1	1	1	1	1	1					1					1	1
<i>Lejogaster metallina</i>	gewoon glimlijfje	water/modderbewoner							1				1	1					
<i>Lejogaster tarsata</i>	moeragslimlijfje	water/modderbewoner										1							
<i>Melanogaster hirtella</i>	weidedoflijfje	water/modderbewoner	1		1							1	1				1		1
<i>Melanostoma mellinum</i>	gewone driehoeksweefvlieg	bladluiseter	1	1			1	1	1				1	1			1	1	
<i>Melanostoma scalare</i>	slanke driehoeksweefvlieg	bladluiseter																1	
<i>Merodon equestris</i>	grote narcisvlieg	planteneter												1					
<i>Myathropa florea</i>	doodskopzweefvlieg	houtmolmbewoner					1		1								1	1	1
<i>Neoascia podagrica</i>	gewone korsetzweefvlieg	water/modderbewoner						1					1						
<i>Neoascia tenur</i>	tengere korsetzweefvlieg	water/modderbewoner											1						
<i>Paragus haemorrhous</i>	gewoon krieltje	bladluiseter																	
<i>Parhelophilus frutetorum</i>	bosfluweelzweefvlieg	water/modderbewoner						1											
<i>Parhelophilus versicolor</i>	gewone fluweelzweefvlieg	water/modderbewoner																1	
<i>Pipiza noctiluca</i>	grofstippelde platbek	bladluiseter																	
<i>Pipizella viduata</i>	gewone langsprietplatbek	bladluiseter	1												1				
<i>Platycheirus albimanus</i>	micaplatvoetje	bladluiseter																	
<i>Platycheirus clypeatus</i>	gewoon platvoetje	bladluiseter						1						1	1			1	1
<i>Psilota anthracina</i>	eikenspitsbek	houtmolmbewoner																	
<i>Pyrophaena granditarsa</i>	klompvoetje	bladluiseter											1						
<i>Rhingia campestris</i>	gewone snuitvlieg	in koeienmest	1					1											
<i>Scaeva pyrastris</i>	witte halvemaanvlieg	bladluiseter		1							1				1				
<i>Scaeva selenitica</i>	gele halvemaanvlieg	bladluiseter																	
<i>Sphaerophoria philanthus</i>	donkere langlijf	bladluiseter						1											
<i>Sphaerophoria rueppelli</i>	kleine langlijf	bladluiseter												1					
<i>Sphaerophoria scripta</i>	grote langlijf	bladluiseter	1	1		1	1	1		1	1	1	1	1		1	1		1
<i>Sphaerophoria taeniata</i>	graslanglijf	bladluiseter			1							1							
<i>Syrirta pipiens</i>	menuetzweefvlieg	in plantenafval / compost	1	1					1	1	1			1	1	1		1	1
<i>Syrphus ribesii</i>	bessenbandzweefvlieg	bladluiseter							1										
<i>Syrphus vitripennis</i>	kleine bandzweefvlieg	bladluiseter																	
<i>Temnostoma bombylans</i>	donkere wespvlieg	houtmolmbewoner																	
<i>Tropidia scita</i>	moeraszweefvlieg	water/modderbewoner	1									1	1						1
<i>Volucella bombylans</i>	hommelreus	gast in hommelnesten																	
<i>Volucella inflata</i>	gele reus	parasiet wespen (Vespula)																	
<i>Xanthogramma pedissequum</i>	gewone citroenzweefvlieg	Wortelluiseter												1					
<i>Xylota abiens</i>	kleine grijze bladloper	houtmolmbewoner																	
<i>Xylota segnis</i>	gewone rode bladloper	houtmolmbewoner																	
<i>Xylota sylvorum</i>	grote gouden bladloper	houtmolmbewoner																	
Totaal			16	12	7	6	21	16	9	8	11	13	23	10	8	5	12	13	13

Overzicht van de waargenomen dagvlinders per transect

Wetenschappelijke naam	Nederlandse naam	Rode lijst	01_N765	02_N763	03_N337	04_N337	05_N761	06_N333	07_N762	08_N331	09_N760	10_N762	11_N331	12_N764	13_N375	14_N334	15_N377	16_N377	17_N377	18_N340	19_N343	20_N343
<i>Aglais io</i>	dagpauwoog							1	1						1	1						
<i>Aglais urticae</i>	kleine vos								1	1												
<i>Aphantopus hyperantus</i>	koevinkje																		1	1		
<i>Araschnia levana</i>	landkaartje							1												1		
<i>Aricia agestis</i>	bruin blauwtje	Gevoelig																				
<i>Celastrina argiolus</i>	boomblauwtje															1						
<i>Coenonympha pamphilus</i>	hooibeestje		1		1										1							
<i>Gonepteryx rhamni</i>	citroenvlinder										1							1		1		
<i>Lycaena phlaeas</i>	kleine vuurvlinder		1		1	1	1			1				1	1						1	
<i>Maniola jurtina</i>	bruin zandoogje						1								1							
<i>Ochlodes sylvanus</i>	groot dikkopje	Gevoelig																				
<i>Pararge aegeria</i>	bont zandoogje				1				1	1							1					
<i>Pieris brassicae</i>	groot koolwitje				1	1	1	1	1	1				1			1					1
<i>Pieris napi</i>	klein geaderd witje				1				1	1							1	1	1	1		
<i>Pieris rapae</i>	klein koolwitje		1	1	1	1	1	1	1	1	1	1	1	1	1							
<i>Polygonia c-album</i>	gehakelde aurelia																					
<i>Polyommatus icarus</i>	icarusblauwtje		1		1								1									1
<i>Pyronia tithonus</i>	oranje zandoogje													1			1					
<i>Thymelicus lineola</i>	zwartsprieddikkopje								1									1	1	1	1	1
<i>Thymelicus sylvestris</i>	geelsprieddikkopje																					
<i>Vanessa atalanta</i>	atalanta																					
<i>Vanessa cardui</i>	distelvlinder			1																		
Totaal			0	5	3	5	3	5	6	6	5	1	3	3	6	2	4	3	4	5	2	2

Overzicht van de waargenomen libellen per transect

Wetenschappelijke naam	Nederlandse naam	Rode lijst	01_N765	02_N763	03_N337	04_N337	05_N761	06_N333	07_N762	08_N331	09_N760	10_N762	11_N331	12_N764	13_N375	14_N334	15_N377	16_N377	17_N377	18_N340	
<i>Aeshna isoceles</i>	vroege glazenmaker		1				1														
<i>Aeshna mixta</i>	paardenbijter														1						
<i>Anax imperator</i>	grote keizerlibel						1												1	1	
<i>Brachytron pratense</i>	glassnijder							1													
<i>Calopteryx splendens</i>	weidebeekjuffer																				
<i>Chalcolestes viridis</i>	houtpantserjuffer																		1		
<i>Coenagrion puella</i>	azuurwaterjuffer																		1	1	
<i>Coenagrion pulchellum</i>	variabele waterjuffer		1				1	1	1				1	1					1		1
<i>Cordulia aenea</i>	smaragdlibel						1	1											1		
<i>Crocothemis erythraea</i>	vuurlibel														1						
<i>Enallagma cyathigerum</i>	watersnuffel		1	1										1							
<i>Erythromma najas</i>	grote roodoogjuffer													1							
<i>Erythromma viridulum</i>	kleine roodoogjuffer																				
<i>Gomphus flavipes</i>	rivierrombout		1																		
<i>Ischnura elegans</i>	lantaarntje		1	1										1	1					1	
<i>Libellula depressa</i>	platbuik																				1
<i>Libellula fulva</i>	bruine korenbout						1														
<i>Libellula quadrimaculata</i>	viervlek																				
<i>Orthetrum cancellatum</i>	gewone oeverlibel						1												1		1
<i>Platycnemis pennipes</i>	blauwe breedscheenjuffer																		1		
<i>Pyrrhosoma nymphula</i>	vuurjuffer				1		1	1													1
<i>Sympecma fusca</i>	bruine winterjuffer																				
<i>Sympetrum fonscolombii</i>	zwervende heidelibel																				
<i>Sympetrum pedemontanum</i>	bandheidelibel																				
<i>Sympetrum sanguineum</i>	bloedrode heidelibel																		1		
<i>Sympetrum striolatum</i>	bruinrode heidelibel													1							
<i>Sympetrum striolatum / vulgatum</i>	bruin- / steenrode heidelibel																				1
<i>Sympetrum vulgatum</i>	steenrode heidelibel		1											1					1		
Totaal			6	3	0	0	7	4	1	0	0	0	0	7	2	2	0	8	2	3	4

Overzicht van de waargenomen sprinkhanen per transect

Wetenschappelijke naam	Nederlandse naam	Rode lijst	01_N765	02_N763	03_N337	04_N337	05_N761	06_N333	07_N762	08_N331	09_N760	10_N762	11_N331	12_N764	13_N375	14_N334	15_N377	16_N377	17_N377	18_N340
<i>Chorthippus albomarginatus</i>	kustsprinkhaan					1			1	1	1	1		1	1		1			
<i>Chorthippus apricarius</i>	locomotiefje	Gevoelig		1																
<i>Chorthippus biguttulus</i>	ratelaar		1	1	1	1		1		1	1	1			1	1	1	1	1	1
<i>Chorthippus biguttulus</i> - group						1														
<i>Chorthippus brunneus</i>	bruine sprinkhaan			1	1	1		1	1				1	1						1
<i>Chorthippus mollis</i>	snortikker																			1
<i>Conocephalus dorsalis</i>	gewoon spitskopje		1			1		1	1	1		1			1	1	1			
<i>Conocephalus fuscus</i>	zuidelijk spitskopje			1		1														
<i>Conocephalus spec.</i>																				1
<i>Leptophyes punctatissima</i>	struiksprinkhaan		1		1	1	1	1	1											1
<i>Meconema meridionale</i>	zuidelijke boomsprinkhaan								1					1						
<i>Roeseliana roeselii</i>	Greppelsorinkhaan																			
<i>Myrmeleotettix maculatus</i>	knopsrietje																			1
<i>Nemobius sylvestris</i>	boskrekel																			
<i>Omocestus viridulus</i>	wekkertje																	1		1
<i>Pseudochorthippus montanus</i>	zompsprinkhaan	Kwetsbaar																		
<i>Pseudochorthippus parallelus</i>	krasser					1													1	
<i>Stenobrothus stigmaticus</i>	schavertje																			
<i>Stethophyma grossum</i>	moerassprinkhaan											1			1		1			
<i>Tetrix ceperoi</i>	zanddoortje															1				
<i>Tetrix subulata</i>	zeggedoortje					1		1		1	1									
<i>Tetrix undulata</i>	gewoon doortje																1			
<i>Tettigonia viridissima</i>	grote groene sabelsprinkhaan		1	1	1						1	1	1							
Totaal			5	6	5	9	2	6	6	5	5	7	3	4	5	4	6	2	6	4

Overzicht van de waargenomen overige soorten per transect

Wetenschappelijke naam	Nederlandse naam	01_N765	02_N763	03_N337	04_N337	05_N761	06_N333	07_N762	08_N331	09_N760	10_N762	11_N331	12_N764	13_N375	14_N334	15_N377	16_N377	17_N377	18_N340	19_N343	20_N343	21_N341
Coleoptera	Kevers																					
Carabidae	Loopkevers																					
<i>Carabus coriaceus</i>	lederschallebijter						1															
Cerambycidae	Boktorren																					
<i>Alosterna tabacicolor</i>	geelpoot smalboktor																					
<i>Clytus arietis</i>	kleine wespenboktor																					
<i>Corymbia fulva</i>	zwarttip-smalboktor																					
<i>Grammoptera ruficornis</i>	gewone bloesemboktor																					
<i>Phytoecia nigricornis</i>																						
<i>Pseudovadonia livida</i>	ingekepte smalboktor																	1				
<i>Stenopterus rufus</i>	getailleerde boktor																					
<i>Stenurella melanura</i>	tweekleurige smalboktor																					
<i>Stenurella nigra</i>	kleine zwarte smalboktor																					1
Diptera	Vliegen																					
Asilidae	Roofvliegen																					
<i>Dioctria atricapilla</i>	zwarte bladjager	1	1										1						1			
<i>Dioctria oelandica</i>	zwartvlerbladjager																					1
<i>Dysmachus trignonus</i>	boorstelroofvlieg			1		1											1	1		1		
<i>Eutolmus rufibarbis</i>	roodbaardroofvlieg																					
<i>Leptogaster cylindrica</i>	grasjager											1	1									
<i>Machimus arthriticus</i>	stekelpootroofvlieg																					
<i>Machimus atricapillus</i>	gewone roofvlieg																					
<i>Machimus cingulatus</i>	ringpootroofvlieg																				1	
<i>Neoitamus cyanurus</i>	bosandroofvlieg						1															
<i>Pamponerus germanicus</i>	bruinvleugelroofvlieg					1																
<i>Philonicus albiceps</i>	zandroofvlieg																					
Bibionidae	Zwarte vliegen																					
<i>Dilophus febrilis</i>	Koortsvlieg																					
Bombyliidae	Wolzwevers																					
<i>Exoprosopa capucina</i>	roodbruine heiderouwzwever																					1
Conopidae	Blaaskopvliegen																					
<i>Myopa hirsuta</i>	behaard blaaskaakje						1															
<i>Physocephala rufipes</i>	gewoon knuppeltje																					
<i>Sicus ferrugineus</i>	roestbruine kromlijf																					1
Empididae	Dansvliegen																					
<i>Empis ciliata</i>	Zwarte danvlieg																					
<i>Empis femorata</i>	Klompdansvlieg																					
<i>Empis opaca</i>	Zilvevlekdansvlieg					1																
<i>Empis tessellata</i>	Grote dansvlieg					1	1															
Stratiomyidae	Wapenvliegen																					
<i>Chloromyia formosa</i>	prachtwapenvlieg																			1	1	
<i>Odontomyia tigrina</i>	zwarte moeraswapenvlieg	1																				
<i>Oplodonta viridula</i>	kleine moeraswapenvlieg																					
<i>Stratiomys longicornis</i>	harige langsprietwapenvlieg																					
Tephritidae	Boorvliegen																					
<i>Euleia heraclei</i>	grote schermbloemboorvlieg										1											
<i>Oxyna flavipennis</i>	grote duizendbladboorvlieg																					
<i>Oxyna parietina</i>	bijvoetboorvlieg																					
<i>Sphenella marginata</i>	gebandeerde kruiskruidboorvlieg											1										
<i>Tephritis formosa</i>	donkere melkdistelboorvlieg											1										
<i>Tephritis neesii</i>	Nees' boorvlieg																					
<i>Tephritis vespertina</i>	biggenkruidboorvlieg					1											1	1				
<i>Xyphosia miliaria</i>	akkerdistelboorvlieg										1											

Bijlage 2 Samenvatting karakteristieken en resultaten per transect.

1 N765, Kampen-Ramspol

Hectometer 18.3, westzijde
 Amersfoortcoördinaten: 187623-511828
 Landschap: agrarisch, geen mais
 Dijktype open, aansluitend bij licht zavelige perceel tussen Noorddiep en weg met Briza, Linum
 Aantal soorten: Bijen: 1; Zweefvliegen: 16; Sprinkhanen: 5; Dagvlinders: 0; Libellen: 3
 Zeldzaam: Libellen: Rivierrombout *Gomphus flavipes*

2 N763, Kampen-Wezep

Hectometer 2.7, oostzijde
 Amersfoortcoördinaten: 193316-504851
 Landschap: agrarisch, geen mais
 Dijktype open, oostzijde, aangrenzend dijklichaam
 Aantal soorten: Bijen: 6; Zweefvliegen: 12; Sprinkhanen: 6; Dagvlinders: 5; Libellen: 2
 Rode Lijst: Sprinkhanen Locomotiefje *Chorthippus apricarius* (gevoelig)
 Zeer zeldzaam: Sprinkhanen: Locomotiefje *Chorthippus apricarius*
 Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florissomne*; Zweefvliegen: Graslanglijf *Sphaerophoria taeniata*

3 N337, Zwolle-Wijhe

Hectometer 18.85, oostzijde
 Amersfoortcoördinaten: 206175-490840
 Landschap: agrarisch, geen mais
 Dijktype gesloten, parkeerplaats en berm, dijkta-lud met struweel
 Aantal soorten: Bijen: 5; Zweefvliegen: 7; Sprinkhanen: 5; Dagvlinders: 4; Libellen: 0

4 N337, Olst-Deventer

Hectometer 7.6, oostzijde
 Amersfoortcoördinaten: 204187-480445
 Landschap: agrarisch, geen mais
 Dijktype open/gesloten, berm, dijk talud en onder-talud, enige luwte vanuit landgoedbos
 Aantal soorten: Bijen: 4; Zweefvliegen: 6; Sprinkhanen: 9; Dagvlinders: 6; Libellen: 0
 Zeer zeldzaam: Nevengroep: Blaaskopvliegen: Harig blaaskaakje *Myopa hirsuta*
 Zeldzaam: Nevengroep: Roofvliegen: Bruinvleugelroofvlieg *Pamponerus germanicus*

5 N761, Oldemarkt-Steenwijk

Hectometer 8.2, zuidzijde

Amersfoortcoördinaten: 198033-536124

Landschap: natuur.

Oud cultuurlandschap, berm met Zandblauwtje, Havikskruiden

Aantal soorten: Bijen: 15; Zweefvliegen: 21; Sprinkhanen: 2; Dagvlinders: 3; Libellen: 0

Vrij zeldzaam: Bijen: poldermaskerbij *Hylaeus confusus*; Geeltipje *Nomada sheppardana*; Zweefvliegen: Donkere langlijf *Sphaerophoria philanthus*; Graslanglijf *Sphaerophoria taeniata*.

6 N333, Blokzijl-Steenwijk

Hectometer 8.9, zuidzijde

Amersfoortcoördinaten: 195662-528617

Landschap: natuur.

Kraggeland, nieuwe oprit voor faunavoorziening, kaal zand

Aantal soorten: Bijen: 6; Zweefvliegen: 16; Sprinkhanen: 6; Dagvlinders: 5; Libellen: 0

Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florisomne*

7 N762, Vollenhove-Beulake

Hectometer 1.5, noordzijde

Amersfoortcoördinaten: 195550-522196

Landschap: agrarisch, geen mais.

Oud cultuurlandschap, parkeerplaats, beschut, struweel en bomen

Aantal soorten: Bijen: 8; Zweefvliegen: 9; Sprinkhanen: 6; Dagvlinders: 6; Libellen: 1

Vrij zeldzaam: Bijen: Poldermaskerbij *Hylaeus confusus*

8 N331, Zwolle-Vollenhove

Hectometer 12.4, westzijde

Amersfoortcoördinaten: 202500-515125

Landschap: natuur.

Dijktype open berm, dijktalud, ventweg, met wilgen langs dijksloot

Aantal soorten: Bijen: 7; Zweefvliegen: 8; Sprinkhanen: 5; Dagvlinders: 6; Libellen: 0

9 N760, IJsselmuiden-Genemuiden

Hectometer 5,2, zuidzijde
 Amersfoortcoördinaten: 194740-511930
 Landschap: agrarisch, geen mais
 Dijktype-polder, dijktaud, berm en wilgen langs
 bermsloot/kolk
 Aantal soorten: Bijen: 9; Zweefvliegen: 11; Sprink-
 hanen: 5; Dagvlinders: 5; Libellen: 0

10 N762, Vollenhove-Beulake

Hectometer 3,5, zuidzijde
 Amersfoortcoördinaten: 197545-521610
 Landschap: natuur.
 Kraggelandschap, parkeerplaats, weg op zandli-
 chaam op in laagveen
 Aantal soorten: Bijen: 4; Zweefvliegen: 13; Sprink-
 hanen: 8; Dagvlinders: 2; Libellen: 0
 Vrij zeldzaam: Zweefvliegen: Graslanglijf *Sphae-
 rophoria taeniata*

11 N331, Zwolle-Hasselt

Hectometer 3,9, zuidzijde
 Amersfoortcoördinaten: 201165-507575
 Landschap: agrarisch, geen mais.
 Polderlandschap, zandcunet, wilgen langs berm-
 sloot
 Aantal soorten: Bijen: 4; Zweefvliegen: 23; Sprink-
 hanen: 3; Dagvlinders: 4; Libellen: 2

12 N764, Zwolle-Kampen

Hectometer 8,6, zuidzijde
 Amersfoortcoördinaten: 194640-505870
 Landschap: agrarisch, geen mais.
 Polderlandschap, luwte van bosje aan noordzijde,
 mogelijk wat Grauwe wilg
 Aantal soorten: Bijen: 5; Zweefvliegen: 10; Sprink-
 hanen: 4; Dagvlinders: 5; Libellen: 1

13 N375, Hasselt-Meppel

Hectometer, 24.8, zuidzijde

Amersfoortcoördinaten: 206275-521980

Landschap: natuur.

Kraggelandschap, naast topreservaat Meppelderdieplanden met klein wilgenstruweel dicht bij weg

Aantal soorten: Bijen: 4; Zweefvliegen: 8; Sprinkhanen: 5; Dagvlinders: 8; Libellen: 3

14 N334, Hasselt - Steenwijk

Hectometer 5.7, beide zijden

Amersfoortcoördinaten: 202445-521625

Landschap: natuur.

Kraggelandschap, rijke begroeiing met wilgen langs open water, zandige berm met Zilverhaver

Aantal soorten: Bijen: 4; Zweefvliegen: 5; Sprinkhanen: 4; Dagvlinders: 3; Libellen: 0

Rode Lijst: Bijen: Veenhommel *Bombus jonellus* (kwetsbaar)

Vrij zeldzaam: Bijen: Veenhommel *Bombus jonellus*

15 N377, Hasselt - de Krim

Hectometer 3.75, noordzijde

Amersfoortcoördinaten: 206180-511080

Landschap: natuur.

Kraggelandschap dijkweg op zand, naast blauwgrasland en complex *Salicetum cineraea*

Aantal soorten: Bijen: 9; Zweefvliegen: 12; Sprinkhanen: 6; Dagvlinders: 5; Libellen: 3

Rode Lijst: Bijen: Veenhommel *Bombus jonellus* (kwetsbaar)

Vrij zeldzaam: Bijen: Veenhommel *Bombus jonellus*; Zweefvliegen: Ingesnoerde waterzweefvlieg *Anasimyia contracta*

16 N377, Balkbrug

Hectometer 22.0, beide zijden

Amersfoortcoördinaten: 223980-513250

Landschap: agrarisch, geen mais

Ontginningslandschap, kruising VBZ en provinciale weg, brede midden bermen

Aantal soorten: Bijen: 4; Zweefvliegen: 13; Sprinkhanen: 2; Dagvlinders: 4; Libellen: 0

17 N377, T splitsing met N343

Hectometer 31.9, beide zijden

Amersfoortcoördinaten: 233550-515300

Landschap: agrarisch, mais

Ontginningslandschap, rotonde en directe omgeving van deels schrale bermen

Aantal soorten: Bijen: 9; Zweefvliegen: 13; Sprinkhanen: 6; Dagvlinders: 6; Libellen: 1

18 N340, Holtheme

Hectometer 42.1, zuidzijde

Amersfoortcoördinaten: 243155-517405

Landschap: agrarisch / natuur, half mais

Oud cultuurlandschap, bermen met Blauwe knoop

Aantal soorten: Bijen: 5; Zweefvliegen: 17; Sprinkhanen: 4; Dagvlinders: 5; Libellen: 0

19 N343, N. van Kloosterhaar

Hectometer 30.6, beide zijden

Amersfoortcoördinaten: 241730-503224

Landschap: agrarisch, geen mais.

Ontginningslandschap, met een noordzijde eiken berkenbos met Bospest

Aantal soorten: Bijen: 3; Zweefvliegen: 11; Sprinkhanen: 1; Dagvlinders: 2; Libellen: 0

20 N343, bij Langeveen

Hectometer 25.2, noordzijde

Amersfoortcoördinaten: 244436-498985

Landschap: natuur

Heidelandschap, deels heischrale berm naast droge heide

Aantal soorten: Bijen: 7; Zweefvliegen: 8; Sprinkhanen: 5; Dagvlinders: 2; Libellen: 0

Rode Lijst: Bijen: Grote roetbij *Panurgus banksianus* (kwetsbaar)

Zeldzaam: Nevengroep: Wolzwevers: Roodbruine heiderouwzwever *Exoprosopa capucina*

Vrij zeldzaam: Bijen: Kleine harsbij *Anthidium strigatum*, Heideviltbij *Epeolus cruciger*,

Heidebrongroefbij *Halictus confusus*, Brilmaskerbij *Hylaeus dilatatus*, Grote roetbij *Panurgus banksianus*, Glanzende dwergbloedbij *Sphecodes geoffrellus*;

Sprinkhanen: Schavertje *Stenobrothus stigmaticus*; Nevengroep: Boktorren: Kleine zwarte smalboktor *Stenurella nigra*.

21 N341, Ommen-Vroomshoop

Hectometer 4.2, beide zijden

Amersfoortcoördinaten: 228136-499117

Landschap: agrarisch / natuur, geen mais.

Oud cultuurlandschap, grenzend aan nieuwe natuur de Bevert

Aantal soorten: Bijen: 8; Zweefvliegen: 13; Sprinkhanen: 3; Dagvlinders: 9; Libellen: 0

Rode Lijst: Sprinkhanen: Zompsprinkhaan *Pseudochorthippus montanus* (kwetsbaar)

Zeldzaam: Bijen: Boomkoekoekshommel *Bombus norvegicus*

Vrij zeldzaam: Sprinkhanen: Zompsprinkhaan *Pseudochorthippus montanus*

22 N347, Ommen-Hellendoorn

Hectometer 32.6, beide zijden

Amersfoortcoördinaten: 225672-498713

Landschap: natuur.

Heidelandschap, parkeerplaats aan een zijde, ander zijde open overgang naar dennenbos

Aantal soorten: Bijen: 7; Zweefvliegen: 6; Sprinkhanen: 1; Dagvlinders: 2; Libellen: 0

Vrij zeldzaam: Bijen: Poldermaskerbij *Hylaeus confusus*, Klokjesdikpoot *Melitta haemorrhoidalis*;

Sprinkhanen: Boskrekel *Nemobius sylvestris*.

23 N348, Ommen - Raalte

Hectometer 80.45, westzijde

Amersfoortcoördinaten: 222222-501345

Landschap: agrarisch, mais.

Ontginningslandschap, brede schrale berm met Grasklokje, Tandjesgras, Struikheide, Zandblauwtje

Aantal soorten: Bijen: 4; Zweefvliegen: 12; Sprinkhanen: 2; Dagvlinders: 0; Libellen: 0

24 N758, Zwolle - Nieuwleusen

Hectometer 2.8, beide zijden

Amersfoortcoördinaten: 208650-505999

Landschap: agrarisch, geen mais.

Oud cultuurlandschap, stadsrand, overgang van zeer bloemrijk naar iets minder bloemrijk.

Aantal soorten: Bijen: 9; Zweefvliegen: 12; Sprinkhanen: 3; Dagvlinders: 9; Libellen: 6

Vrij zeldzaam: Bijen: Duinzijdebij *Colletes fodiens*

25 N340, Zwolle - Ommen

Hectometer 62.6, zuidzijde

Amersfoortcoördinaten: 219270-504910

Landschap: agrarisch, geen mais.

Oud cultuurlandschap, dit betreft rijkste deel

N340 wat betreft Grasklokje

Aantal soorten: Bijen: 5; Zweefvliegen: 12; Sprinkhanen: 2; Dagvlinders: 2; Libellen: 2

Zeldzaam: Nevingroep: Roofvliegen: Bruinvleugelroofvlieg *Pamponerus germanicus*
26 N348, Zwolle - Ommen

Hectometer 68.75, beide zijden

Amersfoortcoördinaten: 217767-490825

Landschap: agrarisch, half mais

Oud cultuurlandschap, "bosje naast weg, deels parallelweg; Hemelsleutel, Wilde peen, Bosanemoon"

Aantal soorten: Bijen: 2; Zweefvliegen: 4; Sprinkhanen: 5; Dagvlinders: 1; Libellen: 1

27 N332, rotonde met N348

Hectometer 62.9, beide zijden

Amersfoortcoördinaten: 214700-486995

Landschap: agrarisch / urbaan, geen mais

Oud cultuurlandschap, bloemrijke, zandige grote rotonde, natuureilandje

Aantal soorten: Bijen: 5; Zweefvliegen: 12; Sprinkhanen: 2; Dagvlinders: 8; Libellen: 2

Vrij zeldzaam: Dagvlinders: Bruin blauwtje *Aricia agestis*; Nevingroep: Dansvliegen: Zwarte dansvlieg *Empis ciliata*
28 N348, Deventer - Raalte

Hectometer 51.5, oostzijde

Amersfoortcoördinaten: 211566-477945

Landschap: agrarisch, mais

Oud cultuurlandschap bos open, nieuwe weg doorsnijdt hier beboste zandrug, veel Boerenwormkruid

Aantal soorten: Bijen: 6; Zweefvliegen: 11; Sprinkhanen: 2; Dagvlinders: 8; Libellen: 2

Vrij zeldzaam: Nevingroep: Dansvliegen: Zwarte dansvlieg *Empis ciliata*

29 N756, Wijhe - Raalte

Hectometer 6.5, beide zijden
Amersfoortcoördinaten: 211536-488418
Landschap: agrarisch, half mais.
Oud cultuurlandschap bos open, bloemrijke enigszins schral berm met o.a. klein leeuwetand, Peen en Knoopkruid
Aantal soorten: Bijen: 3; Zweefvliegen: 6; Sprinkhanen: 3; Dagvlinders: 3; Libellen: 2

30 N332, Holten - Raalte

Hectometer 13.9, beide zijden
Amersfoortcoördinaten: 223694-478545
Landschap: agrarisch, half mais
Oud cultuurlandschap bos open, berm in 2017 geheel over de kop, wel schrale zaksloten
Aantal soorten: Bijen: 3; Zweefvliegen: 7; Sprinkhanen: 4; Dagvlinders: 9; Libellen: 1

31 N344, Deventer - Holten

Hectometer 59.5, zuidzijde
Amersfoortcoördinaten: 218730-475935
Landschap: natuur
Oud cultuurlandschap bos open, Hieracium berm
Aantal soorten: Bijen: 2; Zweefvliegen: 5; Sprinkhanen: 1; Dagvlinders: 1; Libellen: 0

32 N347, Goor - Rijssen

Hectometer 13.7, zuidzijde
Amersfoortcoördinaten: 236820-475220
Landschap: natuur
Oud cultuurlandschap bos open, groot zandlichaam, deels ingeplant, schraal, veel Knoopkruid
Aantal soorten: Bijen: 1; Zweefvliegen: 6; Sprinkhanen: 4; Dagvlinders: 7; Libellen: 0
Rode Lijst: Dagvlinders: Groot dikkopje *Ochlodes sylvanus* (gevoelig)
Zeldzaam: Nevengroep: Roofvliegen: Stekelpoot-roofvlieg *Machimus arthriticus*
Vrij zeldzaam: Nevengroep: Dansvliegen: Zwarte dansvlieg *Empis ciliata*

33 N755, Markelo - Holten

Hectometer 3.2, beide zijden
 Amersfoortcoördinaten: 228140-475290
 Landschap: urbaan
 Oud cultuurlandschap besloten, schraal, Echte guldenroede, Struikheide, Zandblauwtje
 Aantal soorten: Bijen: 3; Zweefvliegen: 2; Sprinkhanen: 2; Dagvlinders: 2; Libellen: 1
 Rode Lijst: Bijen: Zwartbronzen houtmetselbij *Osmia niveata* (kwetsbaar)
 Zeldzaam: Bijen: Zwartbronzen houtmetselbij *Osmia niveata*

34 N350, Holten - Rijssen

Hectometer 6.65, beide zijden
 Amersfoortcoördinaten: 229275-479770
 Landschap: agrarisch, mais
 Ontginningslandschap
 Aantal soorten: Bijen: 2; Zweefvliegen: 6; Sprinkhanen: 1; Dagvlinders: 8; Libellen: 0

35 N750, Vriezenveen - Vroomshoop

Hectometer 2.5, beide zijden
 Amersfoortcoördinaten: 236752-493747
 Landschap: agrarisch, geen mais
 Ontginningslandschap, wilg langs Kanaal
 Aantal soorten: Bijen: 3; Zweefvliegen: 3; Sprinkhanen: 1; Dagvlinders: 3; Libellen: 2
 Vrij zeldzaam: Bijen: Heidebronsgroefbij *Halictus confusus*

36 N748, Vriezenveen - Zenderen

Hectometer 2.1, beide zijden
 Amersfoortcoördinaten: 243510-493385
 Landschap: agrarisch, mais
 Ontginningslandschap, een saai locatie
 Aantal soorten: Bijen: 2; Zweefvliegen: 10; Sprinkhanen: 5; Dagvlinders: 5; Libellen: 0
 Vrij zeldzaam: Bijen: Duinzijdebij *Colletes fodiens*; Nevingroep: Wapenvliegen: Behaarde langsprietwapenvlieg *Stratiomys longicornis*

37 N349, Almelo - Albergen

Hectometer 3.2, beide zijden

Amersfoortcoördinaten: 245420-488410

Landschap: agrarisch / natuur, geen mais

Oud cultuurlandschap, met aangrenzend ; herme-
anderende beek en wat wilg

Aantal soorten: Bijen: 7; Zweefvliegen: 6; Sprink-
hanen: 2; Dagvlinders: 4; Libellen: 0

38 N746, Almelo - Tubbergen

Hectometer 4.55, beide zijden

Amersfoortcoördinaten: 248460-490940

Landschap: natuur

Oud cultuurlandschap, met zandweg uitkomend
op prov weg, houtwal

Aantal soorten: Bijen: 1; Zweefvliegen: 10; Sprink-
hanen: 0; Dagvlinders: 2; Libellen: 1

Vrij zeldzaam: Nevengroep: Boktorren: Kleine
zwarte smalboktor *Stenurella nigra*

39 N349, Fleringen - Ootmarsum

Hectometer 11.5, beide zijden

Amersfoortcoördinaten: 253080-490030

Landschap: agrarisch, geen mais

Ontginningslandschap

Aantal soorten: Bijen: 2; Zweefvliegen: 3; Sprinkha-
nen: 4; Dagvlinders: 2; Libellen: 0

40 N349, Ootmarsum - Denekamp

Hectometer 23.8, beide zijden

Amersfoortcoördinaten: 263365-490000

Landschap: agrarisch / urbaan, geen mais

Ontginningslandschap, kanaal kruist hier de N349

Aantal soorten: Bijen: 5; Zweefvliegen: 10; Sprink-
hanen: 3; Dagvlinders: 4; Libellen: 4

Rode Lijst: Bijen: Geelstaart klaverzandbij *Andrena
wilkella* (kwetsbaar)

Vrij zeldzaam: Bijen: Geelstaart klaverzandbij
Andrena wilkella; Nevengroep: Boktorren: Kleine
zwarte smalboktor *Stenurella nigra*

41 N736, Rossum - Ootmarsum

Hectometer 5.8, oostzijde

Amersfoortcoördinaten: 258785-487740

Landschap: agrarisch, mais

Oud cultuurlandschap, schrale berm met veel Havikskruid

Aantal soorten: Bijen: 3; Zweefvliegen: 6; Sprinkhanen: 1; Dagvlinders: 3; Libellen: 0

42 N342, Denekamp - Oldenzaal

Hectometer 63.5, westzijde

Amersfoortcoördinaten: 262495-484970

Landschap: natuur

Ontginningslandschap, bosrand met enkele wilg

Aantal soorten: Bijen: 4; Zweefvliegen: 1; Sprinkhanen: 2; Dagvlinders: 5; Libellen: 0

Zeldzaam: Nevengroep: Roofvliegen: Stekelpoot-roofvlieg *Machimus arthriticus*
43 N735, Oldenzaal - de Lutte

Hectometer 0.95, beide zijden

Amersfoortcoördinaten: 261280-482190

Landschap: agrarisch / natuur, geen mais

Oud cultuurlandschap, meidoornhaag aan landgoedzijde, houtwal, berm met eiken

Aantal soorten: Bijen: 4; Zweefvliegen: 16; Sprinkhanen: 3; Dagvlinders: 6; Libellen: 0

Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florissomne*; Zweefvliegen: Gele reus *Volucella inflata*; Nevengroep: Boktorren: Kleine zwarte smalboktor *Stenurella nigra*; Boorvliegen: Grote duizendblad-boorvlieg *Oxya flavipennis*.
44 N342, Oldenzaal

Hectometer 59.25, westzijde

Amersfoortcoördinaten: 259630-482210

Landschap: urbaan

Stedelijk gebied, verdiept gelegen weg met brede taluds, soms schraal.

Aantal soorten: Bijen: 3; Zweefvliegen: 8; Sprinkhanen: 3; Dagvlinders: 4; Libellen: 0

45 N733, Oldenzaal - Enschede

Hectometer 6.65, westzijde

Amersfoortcoördinaten: 260250-478960

Landschap: natuur

Bult bij oprit A1, talud meenemen bij onderzoek, bloemrijk o.a. veel Jacobskruiskruid

Aantal soorten: Bijen: 5; Zweefvliegen: 13; Sprinkhanen: 2; Dagvlinders: 5; Libellen: 2

Rode Lijst: Bijen: Geelstaartklaverzandbij *Andrena wilkella* (kwetsbaar); Dagvlinders: Groot dikkopje *Ochlodes sylvanus* (gevoelig)

Vrij zeldzaam: Bijen: Geelstaartklaverzandbij *Andrena wilkella*

46 N732, Enschede - Losser

Hectometer 2.15, beide zijden

Amersfoortcoördinaten: 261190-474820

Landschap: agrarisch / natuur, geen mais

Oud cultuurlandschap, botanische hotspot met Addertongvaren en Trilgras

Aantal soorten: Bijen: 4; Zweefvliegen: 11; Sprinkhanen: 4; Dagvlinders: 5; Libellen: 0

Vrij zeldzaam: Bijen: Heidebronsgroefbij *Halictus confusus*; Nevengegroep: Boktorren: Geelpoot smal-boktor *Alosterna tabacicolor*

47 N731, Glanerbrug – Losser

Hectometer 2.1, beide zijden

Amersfoortcoördinaten: 264830-472970

Landschap: agrarisch / natuur, geen mais

Heidelandschap, ontginning

Aantal soorten: Bijen: 6; Zweefvliegen: 13; Sprinkhanen: 2; Dagvlinders: 6; Libellen: 1

Zeer zeldzaam: Nevengegroep: Boktorren: Phytoecia nigricornis

Vrij zeldzaam: Bijen: Gewone smaragdgroefbij *Lasioglossum leucopus*

48 N739, Haaksbergen-Hengelo

Hectometer 5.1, beide zijden

Amersfoortcoördinaten: 246770-469170

Landschap: agrarisch / natuur, geen mais

Heidelandschap, ontginning

Aantal soorten: Bijen: 4; Zweefvliegen: 14; Sprinkhanen: 2; Dagvlinders: 7; Libellen: 2

Rode Lijst: Dagvlinders: Groot dikkopje *Ochlodes sylvanus* (gevoelig)

49 N347, Haaksbergen - Hengevelde

Hectometer 5.1, beide zijden

Amersfoortcoördinaten: 241635-467890

Landschap: agrarisch, geen mais

Oud cultuurlandschap, berm met heidesoorten, havikskruiden, enige luwte

Aantal soorten: Bijen: 3; Zweefvliegen: 12; Sprinkhanen: 2; Dagvlinders: 5; Libellen: 3

Rode Lijst: Dagvlinders: Groot dikkopje *Ochlodes sylvanus* (gevoelig)

Zeldzaam: Nevengroep: Roofvliegen: Bruinvleugelroofvlieg *Pamponerus germanicus*;

Vrij zeldzaam: Nevengroep: Dansvliegen: Zwarte dansvlieg *Empis ciliata*

50 N740, Hengevelde - Delden

Hectometer 5.4, oostzijde

Amersfoortcoördinaten: 242570-470950

Landschap: agrarisch, geen mais

Oud cultuurlandschap, havikskruiden, wederik

Aantal soorten: Bijen: 6; Zweefvliegen: 11; Sprinkhanen: 4; Dagvlinders: 6; Libellen: 0

Zeldzaam: Nevengroep: Roofvliegen: Stekelpootroofvlieg *Machimus arthriticus*;

Vrij zeldzaam: Bijen: Rannonkelbij *Chelostoma florisomne*, Glanzende bandgroefbij *Lasioglossum zonulum*

51 N759, Genemuiden - Hasselt

Hectometer 2.6, beide zijden

Amersfoortcoördinaten: 200733-513517

Landschap: agrarisch, geen mais; polderlandschap, relatief ruig, enige luwte van bos

Aantal soorten: Bijen: 2; Zweefvliegen: 11; Sprinkhanen: 4; Dagvlinders: 8; Libellen: 3

52 N347, Nijverdal - Rijssen

Hectometer 23.3, beide zijden

Amersfoortcoördinaten: 230435-483855

Landschap: agrarisch, geen mais

Oud cultuurlandschap, op kruispunt met de Elsbeek (soortenrijk gebied)

Aantal soorten: Bijen: 7; Zweefvliegen: 9; Sprinkhanen: 4; Dagvlinders: 7; Libellen: 3

Vrij zeldzaam: Zweefvliegen: Graslanglijf *Sphaerophoria taeniata*

53 N350, Wierden - Rijssen

Hectometer 9.1, beide zijden

Amersfoortcoördinaten: 233880-482540

Landschap: agrarisch / natuur, half mais

Oud cultuurlandschap, ter hoogte van fietstunnel, bredere berm

Aantal soorten: Bijen: 9; Zweefvliegen: 3; Sprinkhanen: 4; Dagvlinders: 10; Libellen: 1

Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florissomne*

54 N751, Wierden - Den Ham

Hectometer 2.95, beide zijden

Amersfoortcoördinaten: 235410-489105

Landschap: agrarisch / natuur, geen mais

Ontginningslandschap bos open

Aantal soorten: Bijen: 2; Zweefvliegen: 11; Sprinkhanen: 0; Dagvlinders: 0; Libellen: 1

Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florissomne*

55 N751, Wierden - Den Ham

Hectometer 5.3, beide zijden

Amersfoortcoördinaten: 234860-491350

Landschap: agrarisch / natuur, geen mais

Ontginningslandschap, deel met veel Grasklokje;

Aantal soorten: Bijen: 3; Zweefvliegen: 12; Sprinkhanen: 1; Dagvlinders: 2; Libellen: 0

Vrij zeldzaam: Bijen: Slanke groefbij *Lasioglossum fulvicorne*

56 N741, Delden - Almelo

Hectometer 3.15, beide zijden

Amersfoortcoördinaten: 242840-477710

Landschap: natuur, bos.

Ontginningslandschap Twickel

Aantal soorten: Bijen: 7; Zweefvliegen: 10; Sprinkhanen: 1; Dagvlinders: 5; Libellen: 0

Rode Lijst: Dagvlinders: Groot dikkopje *Ochlodes sylvanus* (gevoelig)

Zeldzaam: Zweefvliegen: Eikenspitsbek *Psilota anthracina*

Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florissomne*

57 N346, Lochem - Goor

Hectometer 28.85, westzijde

Amersfoortcoördinaten: 233010-468925

Landschap: natuur

Ontginningslandschap, brede berm die 10 jaar geleden is geplagd voor natuurontwikkeling

Aantal soorten: Bijen: 11; Zweefvliegen: 10; Sprinkhanen: 5; Dagvlinders: 7; Libellen: 1

Zeldzaam: Bijen: Glanzende franjegroefbij *Lasioglossum sabulosum*Vrij zeldzaam: Bijen: Kleine harsbij *Anthidiellum strigatum*, Ranonkelbij *Chelostoma florisomne*, Slanke groefbij *Lasioglossum fulvicorne*; Zweefvliegen: Graslannglif *Sphaerophoria taeniata*; Nevengroep: Dansvliegen: Zwarte dansvlieg *Empis ciliata*
58 N346, Lochem - Goor

Hectometer 41.15, noordzijde

Amersfoortcoördinaten: 242880-475190

Landschap: natuur

Ontginningslandschap

Aantal soorten: Bijen: 5; Zweefvliegen: 18; Sprinkhanen: 4; Dagvlinders: 7; Libellen: 5

Vrij zeldzaam: Bijen: Ranonkelbij *Chelostoma florisomne*, Duinzijdebij *Colletes fodiens*, Slanke groefbij *Lasioglossum fulvicorne*; Nevengroep: Boktorren: Kleine zwarte smalboktor *Stenurella nigra*
59 N731, Overdinkel

Hectometer 5.5, beide zijden

Amersfoortcoördinaten: 266750-474850

Landschap: agrarisch / natuur, geen mais

Heide/ontginningslandschap, naast bos, voreger heide

Aantal soorten: Bijen: 8; Zweefvliegen: 11; Sprinkhanen: 2; Dagvlinders: 2; Libellen: 2

60 N738, Deurningen - Weerselo

Hectometer 7.6, beide zijden

Amersfoortcoördinaten: 255019-483105

Landschap: natuur

Oud cultuurlandschap

Aantal soorten: Bijen: 2; Zweefvliegen: 19; Sprinkhanen: 3; Dagvlinders: 4; Libellen: 0

Vrij zeldzaam: Zweefvliegen: Kleine grijze baldloper *Xylota abiens*

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.