

Actieplan meer insecten op de hei

Colofon

Opdrachtgever: Staatsbosbeheer
Datum: 3 maart 2020
Opsteller: Bouwman, J.H., R.H.A. van Grunsven, J. Smit, J.T. Smit & R. Verhagen.
Foto's: Bouwman, J.H., R.H.A. van Grunsven, J. Smit, J.T. Smit, R. Verhagen, M. Reemer & M. Polman.
Kaartmateriaal: Copyright © 2020, Dienst voor het kadaster en openbare registers, Apeldoorn.

Inhoud

1	Inleiding.....	6
1.1	Aanleiding.....	6
1.2	Doelstelling.....	6
1.3	Betreffende aandachtsoorten.....	6
1.4	Meeprofiterende soorten.....	7
1.5	Leeswijzer.....	7
1.6	Begrippenlijst.....	7
2	Plan van Aanpak.....	9
2.1	Gebiedselectie.....	9
2.2	Overzicht van karakteristieken per soort.....	10
2.3	In beeld brengen van de huidige bloemrijkdom van de heide in Overijssel.....	10
2.4	Algemeen overzicht van knelpunten en beheer van heide en stappenplan herstel.....	10
2.5	Veldonderzoek.....	11
2.6	Analyse per gebied.....	11
2.7	Verspreiden van kennis.....	11
3	Algemene knelpunten en maatregelen op heideterreinen.....	12
3.1	Algemene knelpunten.....	12
3.1.1	Versnippering en achteruitgang areaal.....	12
3.1.2	Verdroging.....	12
3.1.3	Vermesting.....	12
3.1.4	Verzuring.....	13
3.1.5	Gebrek aan mineralen.....	13
3.1.6	Verstarring.....	13
3.1.7	Afwezigheid van gradiënten en landschappelijke samenhang.....	14
3.1.8	Honingbijen en voedselconcurrentie.....	14
3.2	Beheer van heiden.....	15
3.2.1	Mechanisch verwijderen organisch materiaal.....	15
	Chopperen.....	16
3.2.2	Branden.....	17
3.2.3	Begrazing.....	17
3.2.4	Herstel bodembuffering.....	17
3.2.5	Hydrologisch herstel.....	18
3.2.6	Verwijderen opslag.....	18
3.2.7	Verhogen nestgelegenheid bijen.....	18

4	Bijen en dagvlinders van het heidelandschap	20
4.1	Bijen	21
4.1.1	Soortenpaspoorten	21
	Ericabij - <i>Megachile analis</i>	21
	Gewone kleine wespbij <i>Nomada flavoguttata</i>	23
	Heidewespbij <i>Nomada rufipes</i>	24
	Kauwende metselbij <i>Osmia leaiana</i>	26
	Paardenbloembij <i>Andrena humilis</i>	27
4.1.2	Overige bijzondere bijen	30
	Heidezandbij <i>Andrena fuscipes</i>	30
	Noordelijke klaverzandbij <i>Andrena intermedia</i>	31
	Bremzandbij <i>Andrena ovatula</i>	32
	Tormentilzandbij <i>Andrena tarsata</i>	33
	Geelstaartklaverzandbij - <i>Andrena wilkella</i>	33
	Heidekegelbij <i>Coelioxys conica</i>	34
	Kleine groefbij <i>Lasioglossum parvulum</i>	34
	Lapse behangersbij <i>Megachile lapponica</i>	35
	Kleine bonte wespbij <i>Nomada roberjeotiana</i>	35
	Stomptandwespbij <i>Nomada striata</i>	35
	Gewone tubebij <i>Stelis breviscula</i>	36
4.2	Dagvlinders	37
4.2.1	Soortenpaspoorten	38
	Aardbeivlinder - <i>Pyrgus malvae</i>	38
	Bruine eikenpage - <i>Satyricus ilicis</i>	40
	Bruine vuurvlinder - <i>Lycaena tityrus</i>	41
	Gentiaanblauwtje - <i>Phengaris alcon</i>	42
	Kommavlinder - <i>Hesperia comma</i>	44
4.2.2	Aanvullende bijzondere dagvlinder	45
	Heivlinder <i>Hipparchia semele</i>	45
5	Handreiking heidebeheer insecten	47
5.1	Nectar- en/of waardplant	47
5.1.1	Ontbreken landschappelijk samenhang en gradiënten	47
5.1.2	Ontbreken bodembuffering	48
5.1.3	Dichtgroeien vegetatie	50
5.2	Nestgelegenheid	51
6	Gebiedsbespreking	53

6.1	Aamsveen	53
6.2	Bergvennen	55
6.3	Beuninger Achterveld.....	57
6.4	Boetelerveld	59
6.5	De Borkeld	61
6.6	Buurserzand.....	63
6.7	Hartjesbosch.....	67
6.8	Kersdijk	69
6.9	Het Lankheet	71
6.10	Luttenbergerven.....	74
6.11	Manderheide en -cirkels.....	76
6.12	Markvelderveld	78
6.13	't Oostermaet	81
6.14	Paardenslenkte.....	83
6.15	Punthuizen.....	85
6.16	Rechterense veld en Vilstersche heide	87
6.17	Sallandse heuvelrug.....	89
6.18	Snakenburgerheide	91
6.19	Boswachterij Staphorst	93
6.20	Stegerveld.....	95
6.21	Stroothuizen	98
6.22	Twickel.....	100
6.23	Wechelerveld.....	102
6.24	Witte veen	104
7	Eindconclusie.....	107
8	Geraadpleegde literatuur:.....	108

1 Inleiding

1.1 Aanleiding

Bijen en dagvlinders staan om meerdere redenen volop in de belangstelling. Een eerste reden is hun belangrijke functie als bestuivers van zowel wilde planten als landbouwgewassen. Een tweede reden is hun zorgwekkende toestand. Meer dan 50% van de circa 360 inheemse bijen staat op de Rode Lijst wegens achteruitgang of verdwijnen (Reemer 2018, Peeters *et al.* 2012). Bij dagvlinder staat zelfs 62% van de soorten op de Rode Lijst (van Swaay, 2019). De achteruitgang is niet alleen zichtbaar bij bijen en dagvlinders, maar insecten in zijn algemeenheid laten een sterk achteruitgang zien als gevolg van het veranderende landschap (o.a. Hallman *et al.*, 2017 & Klein *et al.*, 2018). Inmiddels heeft dit in Nederland geresulteerd in een Deltaplan biodiversiteitsherstel (www.samenvoordiversiteit.nl) en internationaal is er een masterplan insectenherstel opgesteld (Harvey *et al.*, 2020).

De provincie Overijssel heeft een lijst met soorten samengesteld waarvoor op korte termijn maatregelen noodzakelijk zijn; de aandachtsoorten. Voor bijen en dagvlinders is hiervoor een analyse uitgevoerd, waaruit bleek dat vooral soorten van heideterreinen het erg moeilijk hebben (Smit & van Grunsven, 2017). Staatsbosbeheer heeft in overleg met Landschap Overijssel, Natuurmonumenten en de Bosgroepen een projectvoorstel gegund gekregen voor het opstellen van een Actieplan voor bloembezoekende insecten (zoals vlinders en bijen) die karakteristiek zijn voor het heidelandschap (onder andere droge en vochtige heide, graslanden en hoogvenen). Deze opdracht is uitgevoerd door een consortium van Bosgroepen, EIS Kenniscentrum Insecten en De Vlinderstichting.

1.2 Doelstelling

Het doel van het project is om voor een aantal vooraf geselecteerde heideterreinen in de provincie Overijssel te bepalen in hoeverre ze geschikt zijn voor de aandachtsoorten uit tabel 1. Per gebied wordt een aantal knelpunten en kansen gegeven, dit zijn handvatten om de negatieve trend van de genoemde aandachtsoorten een halt toe te roepen en idealiter om te buigen naar een positieve trend. Hierbij is in het bijzonder aandacht gegeven aan de aanwezigheid van bloemen en nestplekken voor bijen.

1.3 Betreffende aandachtsoorten

Het onderzoek heeft zich primair gericht op de provinciale aandachtsoorten waarvoor nectar in het heidelandschap van belang is (tabel 1).

Tabel 1. Aandachtsoorten die zijn meegenomen in het onderzoek.

Soort	Biotoop	Globale verspreiding in Overijssel
Bijen		
Ericabij	Vochtige heide	Boetelerveld en Punthuizen
Gewone Kleine wespbij	Droge heide en graslanden	Deventer, Salland, Staphorst en Buurserzand
Heidewespbij	Droge heide	Manderhei en Sallandse heuvelrug
Kauwende metselbij	Droge heide	Salland
Paardenbloembij	Schrale graslanden	Stroothuizen, Borkeld en Braamhaarsveld
Ranonkelbij	Graslanden	Borkeld, Salland, Hartjesbosch en Vliegveld Twente
Dagvlinders		
Aardbeivlinder	Graslanden en heide	Wieden en Rouveense veld, Buurse, Salland, Bergvennen, Oostermaat, Luttenbergerven en Wechelerveld
Bruine eikenpage	Bosranden	Staphorst (inmiddels verdwenen)
Bruine vuurvlinder	Graslanden en heide	Staphorst, Vecht, Reest, Manderheide, Buurse, Engbertsdijkvenen en Vliegveld Twente
Gentiaanblauwtje	Vochtige heide	Lemelerveld, Markvelderveld, Buurserzand
Kommavlinder	Droge graslanden en heide	Buurserzand (mogelijk verdwenen) en Vecht

1.4 Meeprofiterende soorten

Binnen dit plan staan de aandachtsoorten centraal (tabel 1), maar er is een groot aantal andere soorten dat kan meeprofiteren van de maatregelen, waaronder alle bloembezoekende insecten. Hieronder bevindt zich ook een aantal bijzondere en prioritaire soorten bijen en dagvlinders zoals: kruiskruidzandbij, heidezandbij, noordelijke klaverzandbij (vochtige heide), grijze zandbij, veenhommel, heideviltbij, kleine roetbij, heideblauwtje en heivlinder (Smit & van Grunsven, 2017). Omdat het in veel gevallen gaat om het landschappelijk herstel van de heide profiteren ook andere kenmerkende heidesoorten waaronder planten, sprinkhanen, reptielen en vogels.

1.5 Leeswijzer

De rapportage begint met het plan van aanpak gevolgd door algemeen geldende knelpunten en maatregelen op heideterreinen. Hoofdstuk 4 bevat een beschrijving van de aandachtsoorten en overige bijzondere soorten die zijn gevonden tijdens het veldwerk in 2019. In hoofdstuk 5 wordt een stappenplan gepresenteerd die behulpzaam is bij het herstel van bloemrijke heide. In hoofdstuk 6 worden de onderzoeksgebieden individueel besproken.

1.6 Begrippenlijst

Hieronder volgt een lijst van begrippen die in het rapport gebruikt zijn en wellicht een korte uitleg behoeven.

Aandachtsoort Dit zijn soorten die uit de analyse van de Overijsselse fauna naar voren kwamen als zowel bedreigd en waarvoor Overijssel minstens 10% van de Nederlandse populaties herbergt (Smit & Grunsven 2017).

Broedparasiet Een bijensoort die niet zelf een nest bouwt of voedsel voor de larven verzameld maar een eitje legt in een nest van een gastheer. De larve van de broedparasiet dood de larve van

de gastheer en leeft van het stuifmeel dat door de gastheer is verzameld, vergelijkbaar met de levenswijze van de koekoek.

Gastheer Een bijensoort die geparasiteerd wordt door een broedparasiet.

Nectarplant een bloeiende plant waar bijen uitsluitend nectar halen voor hun eigen energiebehoefte, veel bijensoorten zijn aanzienlijk minder kritisch ten aanzien van de soorten nectarplanten dan hun waardplanten.

Nestaggregatie sommige bijen netelen in (grote) groepen bij elkaar, ieder met zijn eigen nestingang, dit kan uiteenlopen van enkele tientallen nesten tot vele duizenden, afhankelijk van de soort.

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

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

Prioritaire soort Dit zijn soorten die uit analyse naar voren kwamen als bedreigd of waarvan Overijssel minstens 10% van de Nederlandse populaties herbergt) (Smit & Grunsven 2017).

Voortars laatste deel van de voorpoot bestaande uit vijf leden, wat we bij gewervelde dieren een voet zouden noemen.

Waardplant een plantensoort waarvan een soort voor het voedsel van de larven van afhankelijk is, voor dagvlinders is dat de plant die gegeten wordt door de rups, voor bijen is dat de plant waar het stuifmeel verzameld wordt dat als voedsel dient voor de larven. Hier vindt een zekere tot hoge mate van specialisatie plaats.

2 Plan van Aanpak

Om te komen tot een overzicht van knelpunten, kansen en maatregelen per gebied voor de aandachtsoorten uit tabel 1 is een aantal stappen doorlopen.

2.1 Gebiedselectie

In overleg met de terreinbeheerders en op basis van het voorkomen van de gekozen aandachtsoorten is een aantal onderzoeksgebieden geselecteerd (tabel 2 & figuur 1). De geselecteerde heideterreinen herbergen actueel of recent tenminste één van de aandachtsoorten uit tabel 1 of zijn daarvoor kansrijk en komen voor een belangrijk deel overeen met de analyse van bijen en dagvlinders van de provincie (Smit & Van Grunsven, 2017).

Tabel 2. Onderzochte gebieden in het kader van dit project.

Gebied	Beheerder
Aamsveen	Landschap Overijssel
Bergvennen	Landschap Overijssel
Beuninger achterveld	Staatsbosbeheer
Boetelerveld	Landschap Overijssel
De Borkeld	Staatsbosbeheer
Buurserzand	Natuurmonumenten
Hartjesbosch	Landschap Overijssel
Kersdijk	Landschap Overijssel
Landgoed Twickel	Stichting Twickel
Lankheet	Particulier
Luttenbergerven	Staatsbosbeheer
Manderheide en -cirkels	Landschap Overijssel en Staatsbosbeheer
Markvelderveld	Staatsbosbeheer en particulier
't Oostermaat	Stichting IJssellandschap
Paardenslenkte	Staatsbosbeheer
Punthuizen	Staatsbosbeheer
Rechterense veld en Vilstersche heide	Natuurmonumenten en particulier
Sallandse heuvelrug	Staatsbosbeheer & Natuurmonumenten
Snakenburgerheide	Staatsbosbeheer
Boswachterij Staphorst	Staatsbosbeheer
Stegerveld	Staatsbosbeheer en particulier
Stroothuizen	Staatsbosbeheer
Wechelerveld	Stichting IJssellandschap
Witte veen	Natuurmonumenten

Figuur 1. Overzichtsk kaart met ligging van de onderzoeksgebieden.

2.2 Overzicht van karakteristieken per soort

Hoewel alle in tabel 1 genoemde soorten belang hebben bij de aanwezigheid van nectar, is niet elke soort even kritisch. Om dit inzichtelijk te maken is het van belang in beeld te hebben om welke soorten voedselplanten het per soort of groep aan soorten gaat. Een deel van de soorten kan bijvoorbeeld profiteren van een uitbreiding van gele composieten maar een soort als de ranonkelbij profiteert alleen van een toename van boterbloemsoorten.

2.3 In beeld brengen van de huidige bloemrijkdom van de heide in Overijssel

Op basis van bestaande florakaracteringen en gebiedskennis van de terreinbeheerders wordt een eerste inschatting gemaakt van de actuele bloemrijkdom van de verschillende onderzochte heideterreinen in Overijssel. Voor de inschatting van bestaande data is gebruik gemaakt van het Botanisch meetnet van de provincie Overijssel. Op basis hiervan zijn verspreidingskaartjes gemaakt van een combinatie van soorten. Deze kaartjes hadden tot doel om vooraf een globaal beeld te verkrijgen van de kansrijk delen binnen de terreinen.

2.4 Algemeen overzicht van knelpunten en beheer van heide en stappenplan herstel

Op basis van de actuele kennis is een overzicht gemaakt van de bekende knelpunten en kansen voor beheer van heiden in het algemeen. Deze spelen op een groot deel van de heideterreinen en worden daarom hier besproken en niet bij de individuele gebieden. Daarnaast wordt een stappenplan opgesteld die breed kan worden toegepast om de juiste keuzes te maken ten aanzien van het vergroten van de bloemrijkdom op en in de nabijheid van de heide. Dit

stappenplan heeft tot doel om vanuit bekende knelpunten te komen tot een herstel van het terrein ten behoeve bijen en dagvlinders.

2.5 Veldonderzoek

In het voorjaar en de zomer van 2019 zijn alle onderzoeksgebieden onderzocht op geschiktheid en indien mogelijk aanwezigheid van aandachtsoorten. Binnen het project was ruimte voor een eenmalig terreinbezoek en aangezien de meeste soorten een beperkte vliegtijd hebben kan dit bezoek niet gezien worden als een kartering van de soorten. Voor de aandachtsoorten uit tabel 1 is extra aandacht besteed aan de aanwezigheid van de belangrijkste voedsel- en nectarplanten en (voor bijen) nestgelegenheid. In elke gebied is van de wortelzone van de planten de pH van de bodem gemeten via het gebruik van een pH papiertje en demiwater. Dit had tot doel om een globaal beeld te krijgen van de mate van verzuring van de heidebodem. Deze verzuring heeft grote invloed op de aanwezigheid van bloemen op de heide. Per gebied is het vooraf opgestelde veldformulier gebruik (Bijlage 1). Dit veldformulier had als doel om in elk terrein dezelfde parameters in beeld te brengen zodat een goed beeld verkregen kan worden van de knelpunten.

2.6 Analyse per gebied

Het gebrek aan bloemen in de heide kan meerdere oorzaken hebben. Zo kan gebrek aan mineralen, gradiënten en historisch en actueel beheer een rol spelen. Voor elk terrein is hiervan een inschatting gemaakt op basis van de actuele situatie waarbij gekeken is naar de vegetatie, mate van verzuring, aanwezige structuren en waar mogelijk beheer. Daarnaast zijn andere factoren die van belang zijn voor de aandachtsoorten in kaart gebracht, naast bloemaanbod ook nestgelegenheid en waardplanten. Op basis van voorgaande inschatting wordt per gebied maatregelen voorgesteld die kunnen bijdragen aan een kwaliteitsverbetering van de heide ten behoeve van de insectenrijkdom.

2.7 Verspreiden van kennis

Na afronding van het project zal voor alle drie de terreinbeheerders een lezing georganiseerd worden om de opgedane kennis te delen en mogelijke strategieën te presenteren om de bloemrijkdom en insectenrijkdom op heiden te verhogen. Hier worden de aandachtsoorten niet specifiek behandeld maar deze worden gebruikt om te illustreren hoe de rijkdom aan bloembezoekende insecten op de heide hersteld kan worden.

3 Algemene knelpunten en maatregelen op heideterreinen

3.1 Algemene knelpunten

Dat natuurgebieden op de zandgronden onder druk staan wordt ook weer pijnlijk duidelijk in de laatste versie van het Living Planet Report Nederland (WNF 2020). Veel van deze terreinen betreffen heiden en hoewel niet alle heideterrein hetzelfde zijn, is een aantal algemene knelpunten te benoemen die op een groot aantal heideterrein een rol spelen. Een groot deel van deze algemene knelpunten heeft invloed op het voorkomen van bijen, dagvlinders en andere insecten. Dit hoofdstuk geeft een beknopt overzicht van algemene knelpunten die spelen op Nederlandse heideterreinen. Dit betreft geen uitgebreide omschrijving op detailniveau, voor meer details wordt verwezen naar oa. de publicaties; Heidebeheer : Moderne methoden in een eeuwenoud landschap (Smits & Noordijk 2013) en Drukbegrazing en chopperen als alternatieven voor plaggen van Natte Heide (Wallis de Vries *et al.* 2014). De afwezigheid van bloemen op de heide is in vrijwel alle gevallen een gevolg van (een combinatie van) onderstaande knelpunten.

3.1.1 Versnippering en achteruitgang areaal

Een van de grootste knelpunten voor alle soorten van heide is dat het leefgebied heide sterk in oppervlak is afgenomen en sterk versnipperd is geraakt (zie o.a. De staat van de natuur in Overijssel, 2019). Veel populaties zijn hierdoor kleiner geworden en geïsoleerd geraakt. Ze zijn hierdoor bijzonder kwetsbaar geworden voor de navolgende knelpunten.

3.1.2 Verdroging

Verdroging, een verlaging van de grondwaterstand en een afname van kweldruk, heeft vanzelfsprekend vooral invloed op de natte en vochtige heidensystemen waar grondwater of een schijngrondwaterspiegel een rol spelen. Verdroging kan op lokaal niveau een knelpunt zijn, bijvoorbeeld door de aanwezigheid van sloten en greppels in of nabij het gebied. Maar het kan ook een meer regionale oorzaak hebben doordat de grondwaterstanden zijn gedaald als gevolg van bijvoorbeeld waterwinning of grondgebruik in de wijde omgeving. De gevolgen van de verdroging kunnen verschillend zijn maar de belangrijkste zijn de toename van concurrentiekrachtige soorten als pijpenstrootje en de afname van de toestroom van bufferstoffen. Dit heeft invloed op het voorkomen van bloemen (deze worden verdrongen door snelgroeiende soorten) en het dichtgroeien van open bodems die kunnen dienen als nestgelegenheid. Droogte, het uitblijven van regen waardoor de hoeveelheid water in de bodem afneemt, kan de effecten van verdroging op vochtiger terreinen versterken maar kan juist ook op droge heide invloed hebben. In 2018 en 2019 was sprake van ernstige droogte, dit heeft directe effecten op de vegetatie, maar kan ook de effecten van stikstofdepositie, verzuring en een nutriëntendisbalans, versterken doordat planten onder droge omstandigheden het toch al schaarse fosfaat slecht op kunnen nemen (Mariotte *et al.* 2020).

3.1.3 Vermesting

Heideterreinen zijn veelal arme systemen. Als gevolg van de permanente toevoer van meststoffen (momenteel vooral stikstof) worden soorten die hiervan profiteren zoals bramen en pijpenstrootje bevoordeeld ten opzichte van soorten van meer voedselarme systemen. Bovendien

heeft de toevoer ook een negatieve invloed op de verhouding van mineralen in de aanwezige planten waardoor niet alleen de voedselkwaliteit voor herbivore insecten negatief wordt beïnvloed, maar ook de kwaliteit van de nectar en stuifmeel en daarmee dus ook voor insecten die uitsluitend afhankelijk zijn van deze bloemen. Uiteraard werkt dit verder door in de voedselketen.

3.1.4 Verzuring

Onder invloed van stikstofdepositie zijn veel heidebodems verzuurd geraakt. Dit is met name van invloed op de soorten die voorkomen op die iets beter gebufferde plekken (stekelbrem, kruipbrem, tormentil en kleine schorseneer). Deze soorten zijn gevoelig voor verzuring en/of voor het hoge gehalte van ammonium en/of aluminium als gevolg van de depositie (De Graaf *et al.* 2004). Soorten zoals struikheide en pijpenstrootje zijn veel minder gevoelig voor ammonium (en aluminium). Verzuring leidt dus tot een soortenarme vegetatie waar veel plantensoorten die van belang zijn als bron van nectar en stuifmeel en als waardplant verdwijnen.

3.1.5 Gebrek aan mineralen

Dit knelpunt is in feite een gevolg van verzuring. Verzuring uit het verleden (zure regen) en heden (zure depositie) hebben er voor gezorgd dat mineralen als magnesium, kalium en calcium uitgespoeld zijn en nauwelijks nog aanwezig zijn in de bovenste laag van de bodem. Dit probleem wordt vaak nog versterkt doordat de heide intensiever wordt (of was) beheerd om vergrassing en verstruweling van de heide door hoger stikstofbeschikbaarheid te bestrijden. Als gevolg van bijvoorbeeld plaggen wordt niet alleen stikstof afgevoerd, maar vaak ook het laatste restje overige mineralen. Dit leidt tot zeer scheve nutriëntenratio's met veel stikstof maar heel lage concentraties aan kalium, fosfaat, calcium en magnesium. Hierdoor kunnen waardplanten ongeschikt worden als voedsel voor insecten. Het gebrek aan mineralen wordt in veel gevallen versterkt als gevolg van de intensivering van de landbouw en de aanplant van bossen. Hierdoor staan de iets rijkere gronden, die vroeger onderdeel uitmaakte van het heidelandschap, niet meer in verbinding met de resterende heiden.

3.1.6 Verstarring

In het verleden vonden er op heide en stuifzanden verschillende dynamische processen plaats. De wind had vat op het open zand waardoor er steeds weer nieuwe open zandige plekken konden ontstaan. Maar ook in de droge en vochtige heidesystemen was dynamiek in de vorm van beheer aanwezig. De heide was een integraal onderdeel van het agrarische heidelandschap waarbij de heide onder andere gebruikt werd om plaggen te verzamelen voor de potstallen en om schapen te laten grazen. Deze dynamiek zorgde voor een grote variatie aan verschillende standplaatsen met veel ruimte voor bloemrijke delen maar ook open zandige plekken. Verstuiving vindt nog maar heel beperkt plaats, door vastlegging van stuifzanden en de versnelde successie op open zand als gevolg van de verhoogde stikstofdepositie. Kleinschalige dynamiek is door het verdwijnen van het klassieke agrarische gebruik sterk afgenomen. Daardoor is het heidelandschap verstart.

3.1.7 Afwezigheid van gradiënten en landschappelijke samenhang

Gradiënten bestaan op verschillende niveaus, daarbij kan gedacht worden aan landschappelijke gradiënten (mozaïek van verschillende ecotopen en overgangen) en abiotische gradiënten zoals droog naar nat en voedselrijk naar voedselarm. Gradiënten op beide schaalniveaus zijn van groot belang voor bijen en dagvlinders. Zo foerageren veel soorten bijen in andere ecotopen dan dat ze nestelen, de aanwezigheid van beide ecotopen is van belang voor de voortplanting. De grijze zandbij bijvoorbeeld deze nestelt in droog open zand maar is voor stuifmeel afhankelijk van wilgen die juist vooral op vochtige voedselrijke plekken groeien. Kleinschalige abiotische gradiënten bieden vaak specifieke condities met daarbij behorende soorten. Klokjesgentianen, als waardplant voor gentiaanblauwtje, staan vaak op de overgang van droog naar nat en de mieren die nodig zijn voor de ontwikkeling houden van drogere situaties. Deze moeten op korte afstand van elkaar beschikbaar zijn.

3.1.8 Honingbijen en voedselconcurrentie

Op veel heideterreinen is er een traditie van het plaatsen van kasten met honingbijen in de zomer. Bij voldoende voedselaanbod en afgewogen aantallen bijenkasten is dat mogelijk, mits de kasten op de juiste plekken in het terreingeplaatst worden. Het staat buiten kijf dat zowel honingbijen als wilde bijen aanspraak maken op dezelfde voedselvoorzieningen. Bijen zijn behalve voor hun eigen energiebehoefte (nectar) ook voor het voedsel van de larven volledig afhankelijk van bloemen, immers de larven leven uitsluitend van stuifmeel. Uiteraard zijn er veel meer insecten die afhankelijk zijn van bloemen, bijvoorbeeld dagvlinders en zweefvliegen, deze zijn echter minder afhankelijk van de stuifmeel en meer van de nectar waardoor ze makkelijker kunnen uitwijken naar andere planten wanneer bijvoorbeeld de heide niet voor hen beschikbaar is. Bijen hebben daarentegen vaak een bepaalde tot hoge mate van specialisatie op bepaalde bloemensoorten, waardoor uitwijken naar andere bloemen niet mogelijk is.

Recent wordt er meer en meer onderzoek gedaan naar voedselconcurrentie tussen honingbijen en wilde bijen. Hieruit komt steeds naar voren dat er een positief verband is tussen de dichtheid aan wilde bijen (bestuivers) en de afstand tot bijenkasten, tevens blijkt dat honingbijen makkelijk 1 à 2 kilometer van hun kasten vliegen om te foerageren (Henry & Rodet 2018, Slikboer *et. al.* 2019, Van der Beek & Sijtsma 2019). Om die reden wordt veelal voorgesteld om een minimale afstand aan te houden tussen de te plaatsen honingbijenkasten en locaties met bijzondere soorten of belangrijke structurelementen in het terrein (Henry & Rodet 2017, Raemakers & Faasen 2017, Ropars *et al.* 2019, Slikboer *et. al.* 2019, Slikboer & Smit 2019, Vanormelingen *et al.* 2019). Dit geldt zeker voor heideterreinen die primair een natuurinstandhoudingsdoelstelling hebben. Van der Spek (2012) geeft een handreiking voor het aantal te plaatsen bijenkasten bij massabloei van verschillende plantensoorten (zie tabel 3).

Tabel 3. Aantal te plaatsen bijenkasten bij massale bloei van bepaalde planten, gebaseerd op het voorstel van Van der Spek (2012).

Voedselplant	Volken / ha	Waarde voor wilde bijen
Wilg	0,75	Zeer belangrijk voedsel in de lente; tal van specialistische bijen, waaronder Rode Lijst-soorten: donkere wilgenzandbij (RL: bedreigd), zwart-rosse zandbij, lichte wilgenzandbij, vroege zandbij, roodscheenzandbij (RL: kwetsbaar), grijze zandbij en roodbuikje. In minder mate, maar nog steeds afhankelijk van wilg: vosje, roodgatje, zwartbronzen zandbij en viltvlekzandbij.
Struikheide	0,5	Verschillende specialistische bijen: heidezandbij, heizijdebij en de zomergeneratie van de zilveren zandbij (RL: bedreigd).
Gewone dopheide	0,25	Specialisten: ericabij (RL: ernstig bedreigd), viltige groefbij (RL: bedreigd) en grote veldhommel.
Bosbes	0,25	Specialisten: bosbesbij en bosgroefbij.
Wilgenroosje	0,025	Wordt veel bezocht door wilde bestuivers. Specialist: Lapse behangersbij (RL: kwetsbaar)
Overige rijk bloeiende planten	0,5	Bloemaanbod wisselend per plant, terughoudendheid geboden bij planten met (bedreigde) specialisten

3.2 Beheer van heiden

Deze paragraaf geeft een beknopt overzicht van de regelmatig uitgevoerde beheermaatregelen op Nederlandse heideterreinen. Er kunnen verschillende motieven zijn om maatregelen uit te voeren op heiden. Om het huidige areaal heide in Nederland met de bijbehorende biodiversiteit in stand te houden is het noodzakelijk om te beheren. Als gevolg van externe bedreigingen als stikstofdepositie en verdroging zijn beheerders vaak genoodzaakt om extra te beheren om de heide in stand te houden.

3.2.1 Mechanisch verwijderen organisch materiaal

Een veel gebruikte maatregel op heide is het verwijderen van een overmaat aan organisch materiaal, veelal in de vorm van grassen als pijpenstrootje en bochtige smele. Onderstaande figuur 2 geeft een aardig beeld van de intensiteit van de verschillenden mechanische maatregelen.

Figuur 2. Vormen van verwijderen van vegetatie inzichtelijk gemaakt aan de hand van een pol Pijpenstrootje (Colomé, 2019)

Plaggen

Bij plaggen wordt de gehele toplaag van de bodem, vaak tot op het kale zand verwijderd. In het verleden gebeurde dit grootschalig met de plagmachine, meer recent nog kleinschalig met de kraan of zelfs met de hand. Deze maatregel is de afgelopen dertig jaar volop toegepast en is succesvol in het verwijderen van grassen en herstel van de heidevegetatie. De afgelopen jaren heeft onderzoek naar plaggen echter uitgewezen dat we hier (zeker in droge heide) zeer terughoudend mee moeten omgaan. Met plaggen worden niet alleen vermestende stoffen afgevoerd maar ook andere stoffen zoals belangrijke mineralen. Plaggen levert weliswaar heide op maar andere soorten van heide keren vaak niet terug en de kwaliteit van de planten voor herbivore soorten is slecht. Inmiddels wordt er in droge heide nauwelijks nog geplagd. Plaggen in vochtige heide kan mits juist uitgevoerd nog steeds een zinvolle maatregel zijn. Hier kunnen mineralen met het grondwater weer aangevoerd worden waardoor de nutriëntendisbalans minder een probleem is dan in de droge heide.

Chopperen

Bij chopperen wordt de vegetatie en een deel van de organische toplaag verwijderd. In combinatie met het aanvullen van basenrijke stoffen, in de vorm van kalk en/of steenmeel, draagt chopperen bij tot het doorbreken van vergaste situaties en biedt het daarmee kansen voor andere kruiden en heide en daarmee voor insecten.

Maaien

Bij maaien wordt uitsluitend de vegetatie verwijderd. De instellingen van de maaibalk bepalen hoeveel van de vegetatie wordt verwijderd. Het diep maaien is vergelijkbaar met chopperen en werkt goed voor het terugdringen van grassen (vooral pijpenstrootje omdat deze niet gechopperd kan worden) en biedt daarmee kansen voor kruiden en daarmee voor insecten. De maatregel kan goed worden gecombineerd met bekalken en het toedienen van steenmeel.

3.2.2 Branden

Historisch gezien is branden een veel gebruikte maatregel op heide. In het verleden werd dit vooral gedaan om een tijdelijke groei van grassen en heide te bevorderen ten behoeve van heidebegrazing. Momenteel wordt het vooral ingezet als maatregelen tegen vergrassing. Na branden is het aan te raden om het jaar er na te begrazen. Dit omdat na branden grassen vaak juist goed gaan groeien en er een zogenaamd “greenflush” optreedt. Het begrazen hiervan is een goede maatregel om de dominantie van grassen terug te dringen en ruimte te bieden voor kruiden.

3.2.3 Begrazing

Begrazing gebeurt in Nederland met schapen, koeien en lokaal met paarden. Begrazing heeft vooral een positieve invloed op de structuur van de heide (variatie in begroeiing en open en gesloten plekken) en het terugdringen van de dominantie van grassen. Bij zeer sterk vergraste heide kan gekozen worden voor drukbegrazing in een raster. Hierbij wordt tijdelijk een groot aantal dieren binnen een raster geplaatst om de vergrassing te doorbreken. Als vergrassing een minder groot probleem is wordt ook vaak gekozen voor een integrale begrazing (vooral met koeien) of een gescheperde schaapskudde. Begrazing kan een meerwaarde hebben voor de insectenfauna op de heide maar er bestaat wel het risico dat waard- en nectarplanten weggegraasd worden wat ten koste kan gaan van de insectenfauna. Hier dient rekening mee gehouden te worden bij de inzet van begrazing en relict populaties kunnen eventueel uitgerasterd worden (Ketelaar & Wallis de Vries 2005). Daarentegen zijn er ook planten die zich door begrazing beter kunnen verspreiden. Dit kan bijvoorbeeld doordat zaden meegedragen worden in de vacht of dat zij zich via de mest verspreiden.

3.2.4 Herstel bodembuffering

Als gevolg van jarenlange verzuring zijn er nog nauwelijks bufferstoffen aanwezig in de bodem. Bekend was al dat het na plaggen van belang is om te bekalken. Maar ook zonder dat er maatregelen zijn uitgevoerd hebben veel (vooral droge heiden) te maken met een tekort aan bufferende mineralen in de bodem. Op dit moment vinden er volop experimenten plaats op het gebied van toedienen van steenmeel. Dit is gemalen gesteente dat rijk is aan de bufferende mineralen die ontbreken in de bodem. Deze komen langzaam beschikbaar en geven naast een positief effect op de buffercapaciteit ook een toename van voedingsstoffen als kalium en fosfaat waar een gebrek aan is in deze bodems. Hoewel op basis van de eerste resultaten nog niet gesteld kan worden dat het een no-regret maatregel is, zijn de eerste resultaten wel veelbelovend (van Diggelen *et al.*, 2019). In een aantal gebieden worden lopende experimenten nu opgeschaald naar grotere delen van enkele hectares. De milieu impact van de winning van steenmeel verschilt sterk tussen de verschillende soorten steenmeel. Dit kan zeer beperkt zijn, mijnafval dat anders gestort zou worden, tot zeer groot, het afgraven van waardevolle bergen.

3.2.5 Hydrologisch herstel

Voor de natte heide en de natte schraallanden (bijv. blauwgrasland) is het herstel van de hydrologie de belangrijkste maatregel. Niet alleen om de verdroging tegen te gaan maar ook omdat via herstel van grondwaterinvloed er toestroom van basen plaatsvindt wat ten goede komt aan de buffercapaciteit van de bodem. Voorafgaande aan het uitvoeren van hydrologische herstelmaatregelen is het van belang om het functioneren van het systeem te begrijpen, dit kan door het uitvoeren van een systeemanalyse. Doordat gebieden vaak alle lange tijd verdroogd zijn, zijn veel soorten die van grondwater afhankelijk zijn naar de lage delen in het terrein geschoven. Vernatting is dan een goede maatregel maar te snelle vernatting kan funest zijn voor de nog aanwezige populaties. Gentiaanblauwtje is hier bijvoorbeeld gevoelig voor omdat de waardplant op natte plekken staat, maar de mierennesten waar de rupsen in leven verdrinken als ze onder water komen te staan. Vernatting kan dan de abiotiek van het habitat verbeteren maar de populatie doen verdwijnen.

3.2.6 Verwijderen opslag

Het verwijderen van opslag is een terugkerende maatregel op heide. Het is daarbij van belang om steeds een beetje van de opslag te laten staan of als de grootte van het terrein het toelaat een wandelend bosje te accepteren. Daarnaast zijn er struiken die een belangrijke nectarbron vormen op de heide en deze dienen gespaard te worden. Hierbij valt te denken aan wilg en vuilboom. Ook overgangen naar bos kunnen rijk zijn aan nectarplanten (bijvoorbeeld braam en wilg). Niet al te dunne bomen kunnen geringd worden op een hoogte van een meter of 2 à 3 en kunnen als staand dood hout in het terrein blijven. Dit zijn belangrijke nestplekken voor bijen.

3.2.7 Verhogen nestgelegenheid bijen

Voor veel bijen is nestgelegenheid een belangrijk knelpunt op heideterreinen. Door vooral de stikstofdepositie groeien de terreinen dicht met grassen of mossen en blijft er weinig nestgelegenheid over voor grondnestelende soorten. Momenteel zijn veel soorten aangewezen op de aanwezige (randen van) paden. Het zorgen voor meer kaal zand, idealiter ook in de vorm van steilkantjes verhoogt de nestmogelijkheden voor deze soorten (figuur 3), dit soort maatregelen kunnen zeer goed kleinschalig worden uitgevoerd (Smit et al. 2015). Wanneer er toch gegraven gaat worden kan dit goed gecombineerd worden met het deels inzaaien van de vergraven grond met bloemen als zandblauwtje en biggenkruid. Ook grote grazers kunnen zorgen voor de aanwezigheid van open, zandige plekken (denk aan veepadjes en stierenkuilen), het is daarbij wel van belang dat deze niet te intensief betreden worden. Naast grondnestelende soorten zijn er ook soorten die in dood hout of bijvoorbeeld in holle plantenstengels nestelen. Vooral staand dood hout is van belang voor veel bijen. Veel stengelnestelende soorten kunnen prima uit de voeten met kleine stukken overjarige braam. Op de heide van de Sallandse heuvelrug zijn kleinschalig bramen aangeplant. Dit was overigens niet overal succesvol, maar lokaal zijn er toch mooie bramenhorsten ontstaan. Voorwaarde hierbij lijkt wel enige vorm van bemesting.

Figuur 3. Voorbeeld van een ideale nestlocatie voor verschillende bijensoorten waarbij zowel open zand aanwezig als een steilrand. Dergelijke plekken zijn vrij eenvoudig te realiseren.

4 Bijen en dagvlinders van het heidelandschap

Binnen het project lag de focus op de zogenaamde aandachtsoorten (tabel 1) bijen en dagvlinders van het heidelandschap in de provincie Overijssel. In tabel 4 staat per soort weergegeven wat de waard- of nectarplanten en eventueel nestlocaties zijn. Daarnaast is tijdens het veldonderzoek nog een aantal andere bijzondere en zeldzame soorten waargenomen. Deze soorten worden in dit hoofdstuk kort besproken aan de hand van een zogenaamd soortenpaspoort (paragraaf 4.1 voor bijen en 4.2 voor dagvlinders). Deze soortenpaspoorten bestaan uit een algemene beschrijving voor wat betreft herkenning, voorkomen, habitateisen en mogelijke knelpunten. De landelijke status van de besproken soorten is afkomstig van de Rode Lijst (Reemer, 2018 en van Swaay 2019), de provinciale status is overgenomen uit Smit & Van Grunsven 2017. De beschrijvingen, biologie, ecologie, voorkomen etc. komen voor bijen uit Peeters *et al.* 2012 en dagvlinder uit Bos *et al.* 2006.

Tabel 4. Aandachtsoorten en overige bijzonder soorten bijen en dagvlinders met waard- of nectarplanten.

Aandachtsoorten		
Soort	Waard- of nectarplant	Nestgelegenheid
Ericabij	Gewone dophei	Open zandige plekken, heeft schors van berken of bladeren van o.a. wilgen of eiken nodig voor het bekleden van de nestgang
Gewone kleine wespbij	Parasiet	Parasiet dwergzandbijen
Heidewespbij	Parasiet	Parasiet heidezandbij
Kauwende metselbij	Distels en krookkruid	Dood hout of holle plantstengels
Paardenbloembij	Gele composieten	Open plekken
Ranonkelbij	Boterbloemen	Holle plantenstengels
Aardbeivlinders	Tormentil, grote pimpernel	N.v.t.
Bruine eikenpage	Eik (waardplant) braam en vuilboom (nectar)	N.v.t.
Bruine vuurvlinder	Zuring (waard) nectar op allerlei soorten	N.v.t.
Gentiaanblauwtje	Klokjesgentiaan (waard) dophei (nectar)	Knoopmiernesten
Kommavlinder	Fijnbladige grassen (waard), nectarrijke planten (nectar)	N.v.t.
Overige bijzondere soorten		
Bremzandbij	Bremsoorten, wikke en klaver	Open plekken en steilranden
Geelstaartklaverzandbij	Vlinderbloemigen	Open plekken
Gewone tubebij	Gele composieten	Parasiet op tronkenbij
Heidekegelbij		Parasiet op andoornbij en ericabij
Heidezandbij	Struikhei	Open, zandige plekjes nabij stuikhei
Kleine bonte wespbij	Parasiet	Parasiet tormentilzandbij en boszandbij
Kleine groefbij	Allerlei bloemen	In de grond
Lapse behangersbij	Wilgenroosje en klaversoorten	Bestaande gaten in de grond
Noordelijke klaverzandbij	Vlinderbloemigen	In de grond
Stomptandwespbij	Parasiet	Parasiet <i>A. ovatula</i> -groep
Tormentilzandbij	Ganzerik-soorten	Vermoedelijk steilwandjes
Zwartbronzen houtmetselbij	Composieten	Allerlei holten in hout en steen

Heivlinder	Schapengras en andere fijnbladige grassen (waard), allerlei bloeiende planten (nectar) en boomsap.	N.v.t.
------------	--	--------

4.1 Bijen

De honingbij is bij iedereen wel bekend, minder bekend zijn de circa 360 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.

Bijen hebben een uiteenlopende mate van voedselspecialisatie, zo zijn er soorten als hommels die noodgedwongen generalistisch zijn omdat ze voor de ontwikkeling van hun nest voor een groot deel van het seizoen stuifmeel nodig hebben en het zich dus niet kunnen permitteren zich te specialiseren, al zijn vlinderbloemigen voor veel soorten erg belangrijk. Andere soorten bijen kunnen gespecialiseerd zijn op enkele soorten binnen bijvoorbeeld een plantenfamilie, of zelfs op een plantengenus of soort. Deze laatste groepen noemen we (beperkt) oligolectisch. De planten waarop de bijen gespecialiseerd zijn lopen sterk uiteen, voor (vochtige) heideterreinen zijn dat onder andere (zonder uitputtend te zijn) bosbes, braam, (stekel)brem, dopheide, kattenstaart, klokjes, rolklaver struikheide, tormentil, vuilboom, wederik en wilgen. Een andere groep bloeiende planten die op heideterreinen van groot belang is voor bijen zijn specifiek gele composieten. Roetbijen verzamelen uitsluitend stuifmeel van bloemen van soorten leeuwentand, streepzaad en biggenkruid, hetzelfde geldt voor de paardenbloembij, hoewel die als een van de weinige ook op paardenbloem wordt aangetroffen. De kruiskruidzandbij haalt zijn stuifmeel van Jacobskruiskruid. Dit stuifmeel wordt verzameld als voedsel voor de larven, daarnaast hebben bijen ook nectar nodig voor hun eigen energiebehoefte, hiervoor zijn ze minder kritisch en daardoor kunnen veel bijen ook op andere planten aangetroffen worden, waar ze uitsluitend nectar drinken. Daarom is het voor veel bijen goed om een groot en divers aanbod te hebben van bloeiende planten voor het gehele seizoen, immers niet elke soort vliegt op hetzelfde moment.

4.1.1 Soortenpaspoorten

Ericabij – *Megachile analis*

De Ericabij is een van de weinige behangersbijen die zijn nest in de grond maakt, in plaats van gangen te gebruiken in hout. Het vrouwtje bekleedt de binnenkant van de nestcellen met stukjes berkenblad of -bast. Het stuifmeel dat ze verzamelt van diverse bloemen, wordt vermengd met nectar alvorens er een eitje op afgezet wordt. Het stuifmeel wordt, in tegenstelling tot de meeste

bijen, niet aan de achterpoten vervoert maar in gespecialiseerde haren op de buik, de zogenaamde buikschuier. De soort is uitsluitend bekend van hoogveen en natte heiden.

Figuur 4. De ericabij is afhankelijk van de aanwezigheid van een combinatie van vegetatie met dophei en open zandige plekken.

Herkenning

Qua formaat (10–12 mm.) op honingbij lijkende bij, vrouwtje: achterpunt van het achterlijf met dichte witte beharing, op de buik met dichte, rode beharing, mannetje met lichte voortarsen.

Voorkomen en bedreiging

Rode Lijst: Ernstig bedreigd

Aandachtsoort Overijssel: Bedreigd in Overijssel en groot deel van de recente Nederlandse waarnemingen komt uit Overijssel (11% in 2000–2016)

Aangetroffen: Tijdens veldonderzoek in 2019 gevonden in Boetelerveld (<https://waarneming.nl/observation/176901728>) en Punthuizen.

Waardplant

Belangrijkste waardplant is gewone dophei, maar wordt in de literatuur ook gemeld van verschillende soorten klokjes *Campanula* sp., en vlinderbloemigen, voornamelijk soorten rolklaver worden bezocht (Westrich, 2018).

Nectarbehoefte

Matig.

Nectarplanten

Gewone dophei, waar ook vaak nectarroof gepleegd wordt, verder vlinderbloemen en klokjes.

Mobiliteit

Maximum afstand tussen nest, pollenplanten en bomen voor de bekleding van het nest is enkele honderden meters.

Overige eisen

Droge, zandige plekken om de nestgang in uit te graven en de aanwezigheid van berken, waarvan de dunne schors en bladeren gebruikt worden voor het bekleden van het nest. Soms wordt hiervoor ook bladeren van wilgen of eik gebruikt.

Belangrijkste beperkende factoren

Precieze oorzaken niet bekend, maar waarschijnlijk heeft deze bij te lijden onder de achteruitgang van het areaal aan hoogveen en natte heideterreinen in combinatie met het gebrek aan open zandige plekken om te nestelen.

Gewone kleine wespbij *Nomada flavoguttata*.

Herkenning

Kleine wespbij (5–7 mm.), grotendeels bruinrood van kleur met kleine, witgele zijvlekken op achterlijf. Gemakkelijk te verwarren met andere kleine wespbijen (voor zekere determinatie zie Nieuwenhuijsen & Peeters 2016).

Figuur 5. De gewone kleine wespbij is een broedparasiet op verschillende soorten uit de Andrena minutula-groep.

Voorkomen en bedreiging

Rode Lijst: Thans niet bedreigd.

Overijssel: sterk afgenomen.

Gastheer

Broedparasiet van zandbijen uit de *Andrena minutula*-groep: zadeldwergzandbij (niet meer in Overijssel), gewone dwergzandbij, glimmende dwergzandbij (niet in Overijssel), halfgladde dwergzandbij (zeer zeldzaam in Overijssel) en witkopdwergzandbij.

Nectarbehoefte

Niet groot.

Nectarplanten

Generalist, bezoekt allerlei bloemen, o.a. van wilgen, sleedoorn, paardenbloem, fluitenkruid en wilde peen. De gastheren zijn eveneens generalisten.

Mobiliteit

De wetenschappelijke naam voor wespbijen is *Nomada*, wat aangeeft dat deze bijen rond kunnen zwerven, op zoek naar nesten van gastheren. Ze zijn dan ook behoorlijk mobiel.

Overige eisen

De gastheren nestelen op plekken met niet te dichte vegetatie.

Belangrijkste beperkende factoren

Het voorkomen van de gastheren.

Heidewespbij *Nomada rufipes*.

Herkenning

De heidewespbij is een broedparasiet van de heidezandbij. Beide soorten vliegen in de zomer wanneer de struikhei bloeit en zijn uitsluitend op heideterreinen te vinden.

Figuur 6. De heidewespbij is een echte heidespecialist.

Herkenning

Zwarte wespbij met veel geel op kop, borststuk en achterlijf, poten overwegend rood (6–9 mm.).

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Aandachtsoort Overijssel: Groot deel van de recente waarnemingen komt uit Overijssel (11% 2000–2016).

Aangetroffen: Mander cirkels, Manderheide en Sallandse heuvelrug.

Gastheer

Broedparasiet van de heidezandbij, deze gastheer is geheel afhankelijk van struikhei. Andere mogelijke gastheren zijn kruiskruidzandbij en donkere zomerzandbij, beide soorten komen in Overijssel nauwelijks voor. De belangrijkste gastheer is ook afgenomen, maar staat (nog) niet op de Rode Lijst.

Nectarbehoefte

Niet groot.

Nectarplanten

Generalist, bezoekt allerlei bloemen, o.a. van struikhei, zandblauwtje, wilde tijm, akkerdistel en Canadese guldenroede.

Mobiliteit

De wetenschappelijke naam voor wespbijen is *Nomada*, want aangeeft dat deze bijen rond kunnen zwerven, op zoek naar nesten van gastheren. Ze zijn dan ook behoorlijk mobiel.

Overige eisen

Open, kale zandplekken waar de gastheer kan nestelen.

Belangrijkste beperkende factoren

Vergrassing van de heidevelden en dichtgroeien van kale zandplekken en daardoor het minder voorkomen van de gastheer.

Kauwende metselbij *Osmia leaiana*.

Herkenning

Vrouwtje dun behaard, maar met dichte rode beharing op de buik, mannetje met sterke groen-gouden metaalglans. Moeilijk te onderscheiden van nauw verwante soorten metselbijen (8-10 mm.).

Figuur 7. De kauwende metselbij is een bedreigde soort met een beperkt voorkomen in Overijssel.

Voorkomen en bedreiging

Rode Lijst: Bedreigd

Aandachtsoort Overijssel: Sterk afgenomen.

Voorkomen: Bekend van Salland

Waardplant

Composieten, veelal speerdistel en knoopkruid, maar ook andere soorten.

Nectarbehoefte

Matig.

Nectarplanten

Composieten, vaak distelsoorten, maar ook andere planten uit deze familie.

Mobiliteit

Maximum afstand tussen nestplek en pollenplanten enkele honderden meters.

Overige eisen

Een soort van zonnige, bloemrijke zoom- en ruigtevegetaties, zoals bosranden, houtwallen en allerlei ruigtes. Nestbouw in holle stengels (bijvoorbeeld rieten daken), vraatgangen in dood hout en soms in oude muren.

Belangrijkste beperkende factoren

Mogelijk het verdwijnen van bloemrijke (vooral voor pollen) ruigtevegetaties.

Paardenbloembij *Andrena humilis***Herkenning**

Vrouwtje met matzwart achterlijf, gele achterpootbehaarung en geel behaarde achterlijfspunt.
Mannetje met witgeel gezicht (10–12 mm.).

Figuur 8. De paardenbloembij verzameld uitsluitend nectar op gele composieten.

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Aandachtsoort Overijssel: Bedreigd in Overijssel en groot deel van de oude Nederlandse vindplaatsen liggen in Overijssel (10% voor 2000).

Aangetroffen: Stroothuizen.

Waardplant

Gele composieten; vooral paardenbloem, maar ook biggenkruid, streepzaad, havikskruid, en muizenoor.

Nectarbehoefte

Matig.

Nectarplanten

Voornamelijk gele composieten.

Mobiliteit

Maximum afstand tussen nest en pollenplanten enkele honderden meters.

Overige eisen

Schaars begroeide plekken, meestal in kleinere nestaggregaties, bijvoorbeeld in zandpaden. Deze bijensoort nestelt ook in lemige grond.

Belangrijkste beperkende factoren

Waarschijnlijk de sterkere bemesting en intensievere begrazing van weilanden, waardoor paardenbloemen minder massaal optreden.

Ranonkelbij *Chelostoma florisomne*

Herkenning

Slanke zwarte bij met korte witte haarbandjes op achterlijf (7-10 mm.). Vrouwtjes met dichte witte beharing op de buik.

Figuur 9. De ranonkelbij is afhankelijk van het voorkomen van boterbloemen.

Voorkomen en bedreiging

Rode Lijst: Thans niet bedreigd

Aandachtsoort Overijssel: Bedreigd in Overijssel en groot deel van de oude vindplaatsen in Overijssel (12% voor 2000)

Aangetroffen: Omgeving vliegveld Twente, Hartjesbosch en Wechelerveld.

Waardplant

Oligolectisch op boterbloemen, vooral scherpe boterbloem.

Nectarbehoefte

Matig.

Nectarplanten

Boterbloemen, maar ook andere planten zoals ooievaarsbek, paardenbloem en salie.

Mobiliteit

Maximum afstand tussen nestplek en pollenplanten 150 m.

Overige eisen

Nestelt in holle stengels, zoals rieten daken, en kevervraatgangen in dood hout. Ook wel in bijenhotels.

Belangrijkste beperkende factoren

Nestplaatsen en voldoende boterbloemen binnen 150 meter afstand van elkaar.

4.1.2 Overige bijzondere bijen

Tijdens het veldwerk is er ook gekeken welke bijen er in het terrein aanwezig waren. Met over het algemeen slechts één enkel bezoek aan de verschillende terreinen kan dit nooit beschouwd worden als een overzicht van de totale bijenfauna. Er werden echter wel enkele bijzondere waarnemingen gedaan die vermeldenswaardig zijn.

Heidezandbij *Andrena fuscipes***Voorkomen en bedreiging**

Rode Lijst: Kwetsbaar

Prioritaire soort Overijssel: Groot deel van de recente vindplaatsen in Overijssel (13% 2000–2016) en karakteristiek voor Overijsselse Natuurgebieden.

Aangetroffen: Manderheide, Paardenslenkte en Sallandse heuvelrug.

Habitat en levenswijze

Een zandbij die in de zomer vliegt en volledig gebonden is aan heideterreinen. De vrouwtjes verzamelen uitsluitend stuifmeel van struikhei. De nesten worden in zand- of lössbodem tussen of nabij struikhei gegraven.

Figuur 10. De heidezandbij is een zandbij die geheel gebonden is aan heideterreinen.

Noordelijke klaverzandbij *Andrena intermedia*

Voorkomen en bedreiging

Rode Lijst: Ernstig bedreigd

Prioritaire soort Overijssel: Een van de twee Nederlandse waarnemingen uit de recente periode is afkomstig uit Overijssel.

Aangetroffen: Omgeving vliegveld Twente, Hartjesbosch en Punthuizen.

Habitat en levenswijze

Een zandbij die in de zomer vliegt en vooral te vinden is op heideterreinen met bloemrijke graslanden of bermen, ook bekend van open plekken in het bos die met heide begroeid zijn. Vermoedelijk wordt stuifmeel vooral verzameld van vlinderbloemigen. Uit Nederland is slechts wat anekdotische informatie over bloembezoek; moerasrolklaver, bosbes en witte klaver. In het Dwingelderveld vooral aangetroffen op moerasrolklaver (pers. med. Van der Meer). Op beide plekken in Overijssel zijn populaties aangetroffen waarbij de dieren uitsluitend op moerasrolklaver zijn gevonden. Dit zijn de eerste populaties sinds 1999 die in Nederland zijn aangetroffen.

Figuur 11. De provincie Overijssel heeft voor de ernstig bedreigde noordelijke klaverzandbij een grote verantwoordelijkheid.

Bremzandbij *Andrena ovatula*

Figuur 12. De bremzandbij is afhankelijk van het voorkomen van vlinderbloemigen in het voorjaar.

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Aangetroffen: Wechelerveld.

Habitat en levenswijze

De bremzandbij is een soort met twee generaties in Nederland die vooral op de zandgronden voorkomt. Typische biotopen zijn schrale graslanden, matig voedselrijke en droge graslanden, droge heideterreinen, ruderaal terreinen en dergelijke. Stuifmeel wordt uitsluitend verzameld van vlinderbloemigen, waarbij de voorjaarsgeneratie vooral vliegt op brem en stekelbrem, de tweede generatie vooral op wikke- en klaversoorten.

Tormentilzandbij *Andrena tarsata*

Voorkomen en bedreiging

Rode Lijst: Bedreigd

Aangetroffen: Punthuizen

Habitat en levenswijze

De tormentilzandbij kwam vroeger zeer verspreid over de zandgronden voor, maar sinds eind vorige eeuw is ze uitsluitend nog bekend van enkele plekken in de provincie Drenthe. De soort is alleen bekend van vochtige heideterreinen, vochtige schrale graslanden en voormalige hoogveengebieden. De belangrijkste populatie is momenteel aanwezig op het Dwingelderveld (Smit & van der Meer 2016). De vondst van een vrouwtje kleine bonte wespbij in Punthuizen was aanleiding hier eens te gaan zoeken naar de potentiële gastheer. Op 23 juli zijn er acht vrouwtjes aangetroffen. Dit betreft de eerste populatie die in de provincie Overijssel is aangetroffen en de eerste waarneming buiten Drenthe sinds 1980.

Geelstaartklaverzandbij – *Andrena wilkella*

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Aangetroffen: Stroothuizen

Habitat en levenswijze

De geelstaartklaverzandbij vliegt in de voorzomer, van begin mei tot eind juli. Ze wordt vooral aangetroffen op schrale en matig voedselarme bloemrijke graslanden, heideterreinen, dijken en groeven. Verzamelt uitsluitend stuifmeel van vlinderbloemigen, waarbij rolklaver-soorten, rode klaver en witte klaver in Nederland favoriet lijken. Nestelt solitair of in aggregaties in verschillende bodemsoorten op niet al te dicht begroeide plaatsen.

Figuur 13. De geelstaartklaverzandbij verzameld nectar vrijwel uitsluitend op vlinderbloemigen.

Heidekegelbij *Coelioxys conica*

Voorkomen en bedreiging

Rode Lijst: Ernstig bedreigd

Prioritaire soort Overijssel: Stond als verdwenen te boek.

Aangetroffen: Boetelerveld.

Habitat en levenswijze

Nestparasiet van onder andere andoornbij en waarschijnlijk ook enkele bladsnijder-soorten waaronder de ernstig bedreigde ericabij. Deze laatste is in 2019 eveneens aangetroffen op het Boeterlerveld. De soort wordt vooral aangetroffen op heideterreinen en duingraslanden.

Kleine groefbij *Lasioglossum parvulum*

Voorkomen en bedreiging

Rode Lijst: Bedreigd

Aangetroffen: Omgeving Vliegveld Twente, heide langs het spoor.

Habitat en levenswijze

Wordt in Nederland vooral op bloemrijke, schrale graslanden aangetroffen met kalkhoudende leembodems, in het heuvelland ook langs bosranden. Komt vooral in de zuidelijke en oostelijke helft van het land voor en bereikt nog net de provincie Overijssel. Stuifmeel wordt verzameld op een grote verscheidenheid aan planten.

Lapse behangersbij *Megachile lapponica*

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Prioritaire soort Overijssel: Is niet opgenomen op de lijst met prioritaire soorten omdat er slechts een enkele waarneming uit de recente periode bekend was waardoor het niet duidelijk was of er überhaupt een populatie aanwezig was. De soort is zeer sterk achteruit gegaan in Overijssel en kwam als bedreigd uit de analyse.

Aangetroffen: Aamsveen.

Habitat en levenswijze

Een zomersoort die vooral voorkomt op de zandgronden. Hier is de soort te vinden aan de rand van arme bossen, kapvlakten en ruderaal terreinen. Stuifmeel wordt overwegend verzameld van wilgenroosje, maar ook klaver en rolklaver worden bezocht.

Kleine bonte wespbij *Nomada roberjeotiana*

Voorkomen en bedreiging

Rode Lijst: Ernstig bedreigd

Aangetroffen: Punthuizen.

Habitat en levenswijze

Parasiteert op de boszandbij en de tormentilzandbij, die eveneens in Punthuizen is vastgesteld. Gezien de waarnemingen in Limburg waar beide gastheren ontbreken, wordt vermoed dat er nog andere soorten kunnen optreden als gastheer, vermoedelijk de kruiskruidzandbij (Smit & Fernhout 2019). In Punthuizen zijn een tweetal vrouwtjes waargenomen op twee verschillende dagen, dit betreft slechts de derde vindplaats in Nederland sinds een afwezigheid van ruim 40 jaar (Smit & Van der Meer 2007, Smit & Fernhout 2019).

Stomptandwespbij *Nomada striata*

Voorkomen en bedreiging

Rode Lijst: Bedreigd

Prioritaire soort Overijssel: Stond niet op de lijst met prioritaire soorten maar is wel zeer sterk achteruit gegaan in Overijssel (-50%).

Aangetroffen: Beuninger achterveld.

Habitat en levenswijze

De stomptandwespbij is een broedparasiet van soorten uit de *Andrena ovatula*-groep. Gastheren die hiervoor in aanmerking komen die zijn aangetroffen op de Overijsselse heideterreinen zijn de

bremzandbij, de geelstaartklaverzandbij en de noordelijke klaverzandbij. Geen van deze soorten zijn echter aangetroffen in 2019 in het Beuninger Achterveld.

Zwartbronzen houtmetselbij *Osmia niveata*

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Aangetroffen: Boetelerveld

Habitat en levenswijze

Wordt vooral waargenomen op bloemrijke graslanden langs structuurrijke, warme bosranden, oude boomgaarden of in ruigten in stedelijk gebied. Nestelt in allerlei bestaande holten, zoals holle stengels, dood hout en gaten in muren.

Figuur 14. De zwartbronzen houtmetselbij nestelt in allerlei holtes in hout of steen.

Gewone tubebij *Stelis breviscula*

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Aangetroffen: Punthuizen

Habitat en levenswijze

De soort parasiteert bij de tronkenbij en is vaak samen met deze soort te vinden op grote gele composieten als Jacobskruiskruid, maar ook in de buurt van de nesten, waaronder bijenhôtels. In Punthuizen is deze soort aangetroffen nabij de beheerschuur.

Figuur 15. De gewone tubebij parasiteert op de tronkenbij.

4.2 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. Hierdoor gaat een aantal soorten weer iets vooruit en enkele soorten zijn weer geherintroduceerd in ons land. Uit Nederland zijn 107 soorten gemeld, maar hieronder bevinden zich diverse zwervers en exoten (Bos *et al.* 2006).

Vlinders zijn afhankelijk van geschikte waardplanten waar de rupsen op leven en nectarplanten waar de volwassen vlinders van drinken. Veel dagvlindersoorten gebruiken heel algemene waardplanten maar zijn zelf niet algemeen omdat ze aanvullende eisen hebben. Zo is de vegetatiestructuur vaak van belang omdat dit het microklimaat bepaald en de rupsen op moeten kunnen warmen. Ook de samenstelling van de plant moet geschikt zijn en dat kan betekenen dat ze hun waardplanten bijvoorbeeld alleen kunnen gebruiken als deze op voedselarme grond staat. De meeste vlindersoorten zijn niet kritisch in de keuze van nectarplanten. Enkele soorten hebben wel een hoge nectarbehoefte en hebben dus planten nodig die grote hoeveelheden nectar produceren, zoals distels, gele composieten, sporkehout en koninginnenkruid. Andere dagvlinders drinken weinig nectar en hebben voldoende aan struik- of gewone dophei. De nectarplanten moeten op redelijk korte afstand van de waardplanten aanwezig zijn.

4.2.1 Soortenpaspoorten

Aardbeivlinder – Pyrgus malvae

Figuur 16. De aardbeivlinder komt binnen de provincie Overijssel nog verspreid voor.

Voorkomen en bedreiging

Rode lijst: Bedreigd

De aardbeivlinder komt verspreid in de provincie voor, maar is wel heel lokaal en vaak zijn de populaties klein. Hij komt voor in laagveengebieden, in de Wieden en de Olde Maten, maar ook op zandgronden, Punthuizen, Luttenbergerven, Wechelerveld, Bergvennen–Brecklenkampsche veld en 't Oostermaet. Op het Buurserzand lijkt op het moment geen populatie aanwezig te zijn. De populaties op de westzijde van de Sallandse heuvelrug lijken recent sterk afgenomen, in 2019 werden slechts twee exemplaren waargenomen.

Waardplant

Vooraf tormentil en soms andere ganzeriken (op de Sallandse Heuvelrug vooral kruipganzerik). In nattere graslanden is grote pimpernel soms een waardplant maar dit is lokaal en niet bekend van de onderzochte heidegebieden. In de duinen wordt dauwbraam gebruikt, buiten de duinen gebeurt dit zelden.

Nectarbehoefte

Nectarbehoefte is beperkt maar de aardbeivlinder vliegt in mei als er in heidegebieden weinig bloemen zijn.

Nectarplanten

Tormentil wordt naast waardplant ook als nectarplant gebruikt, maar ook andere lage kruiden zoals hondsdrif, reigersbek en muizenoor worden gebruikt als nectarplant. In vochtige biotopen worden braam en kruipend zenegroen gebruikt. Door de vroege vliegtijd zijn veel potentiële nectarplanten nog niet in bloei.

Mobiliteit

De aardbeivlinder is weinig mobiel en verlaat zelden het leefgebied. Er zijn echter ook voorbeelden waarbij de soort op onverwachte locaties opduikt (in 2019 op het Boetelerveld) wat aangeeft dat ze wel degelijk in staat zijn om nieuw leefgebied te koloniseren.

Overige eisen

En afwisselende vegetatiestructuur, waarbij de waardplanten in een open vegetatie aanwezig is, is essentieel. Door verruiging, een gevolg van vermessing of te extensief beheer, groeien deze open delen dicht. In natte habitats is verdroging een probleem omdat dit ook tot verruiging kan leiden. Veel populaties zijn heel klein en geïsoleerd waardoor deze zeer kwetsbaar zijn voor natuurlijke fluctuaties of incidenten. Maaien of intensieve begrazing voor eind september kan veel vlinders doden doordat ze dan nog als rups hoog in de vegetatie zitten.

Belangrijkste beperkende factoren

Aanwezigheid van voldoende tormentil als waardplant zal in de meeste gevallen ook voldoende moeten zijn als nectarplant. Behoud van voldoende afwisselende vegetatiestructuur met veel tormentil is van belang. Hierbij moet verdroging en verruiging tegengegaan worden. Enkele populaties zijn momenteel erg klein en kunnen waarschijnlijk niet duurzaam blijven bestaan. De droogte in 2018 en 2019 heeft waarschijnlijk al enkele populaties doen verdwijnen.

Bruine eikenpage – *Satyricus ilicis*

Figuur 17. Met het verdwijnen van de populatie in Boswachterij Staphorst is ook de laatste vindplaats van de bruine eikenpage in Overijssel verdwenen.

Voorkomen en bedreiging

Rode lijst: Bedreigd

Kwam voor in Boswachterij Staphorst maar is daar al enkele jaren niet meer waargenomen (laatste waarneming 2015), kwam in het verleden op veel meer plekken in Overijssel voor.

Waardplant

Kleine, vaak kwijnende, zomereiken op voedselarme zandbodem. Heeft een voorkeur voor waardplanten bij bosranden of andere structuren.

Nectarbehoefte

Grote nectarbehoefte in juli.

Nectarplanten

Voornamelijk braam en sporkenhout maar soorten als Jacobskruiskruid en wilde liguster worden ook gebruikt. De bruine eikenpage is weinig kritisch maar heeft wel bloemen nodig die vrij veel nectar produceren, vaak is dat in de habitat van deze soort braam of sporkenhout.

Mobiliteit

De bruine eikenpage kan geschikte habitats over enkele kilometers afstand koloniseren. Vanwege de grote nectarbehoefte moeten er voldoende nectarplanten in de directe omgeving van de waardplanten staan (maximaal honderd meter).

Overige eisen

De habitat is vaak tijdelijk van aard en wordt ongeschikt als de successie verder gaat. Daarom is kleinschalig beheer essentieel.

Belangrijkste beperkende factoren

In het verleden is veel eikenbos omgezet in naaldbos en kleinschalig beheer van eikenbos, zoals eikenhakhout, is grotendeels verdwenen. Op de locaties met geschikte kleine eiken is nectarbeschikbaarheid vaak onvoldoende. Verzuring van de bodem lijkt in recent onderzoek ook een negatief effect te hebben. In Noord-Brabant en Limburg blijkt bruine eikenpage zich alleen gehandhaafd te hebben op minder verzuurde bodems (Wallis de Vries & Van Deijk, pers. med.).

Bruine vuurvlinder – *Lycaena tityrus*

Figuur 18. De bruine vuurvlinder heeft een grote nectarbehoefte en is afhankelijk van de aanwezigheid van veel bloeiende planten.

Voorkomen en bedreiging

Rode lijst: Kwetsbaar

De bruine vuurvlinder komt nog verspreid in Overijssel voor. Bij Staphorst, Overijsselse Vecht, Vliegveld Twente, en de Engbertsdijksvenen. Bij Mander, langs de Reest en ten oosten van

Hardenberg zijn waarschijnlijk kleine populaties aanwezig in Overijssel. Verder zijn er verspreide waarnemingen. Bij Staphorst en het Buurserzand zijn de laatste jaren weinig waarnemingen en in beide gebieden is de bruine vuurvlieder in 2019 niet meer gezien.

Waardplant

Vooraf schapen- en veldzuring waarbij er een voorkeur is voor minder vitale zuringplanten. Planten die op een stikstofrijke bodem groeien zijn ongeschikt.

Nectarbehoefte

Bruine vuurvlieder heeft een grote nectarbehoefte. Omdat hij twee generaties heeft die beide een vrij lange periode vliegen moet er een groot deel van het jaar voldoende nectar voorhanden zijn. Dit betekent dat er voldoende geschikte nectarplanten moeten groeien maar ook dat niet door begrazing of maaien het aantal bloemen sterk verminderd wordt.

Nectarplanten

De eerste generatie gebruikt onder andere braam en kruiden, de tweede generatie ook struik- en gewone dophei.

Mobiliteit

Bruine vuurvlieder is redelijk mobiel en kan binnen een gebied geschikt locaties koloniseren. In het huidige landschap zijn veel populaties echter sterk geïsoleerd geraakt.

Overige eisen

Er moet een afwisselende vegetatiestructuur zijn waarbij de waardplanten in een open vegetatie groeien en er in de directe omgeving ruigere delen met nectarplanten zijn. Door verruiging, een gevolg van vermessing of te extensief beheer, kunnen deze open delen verdwijnen. Te intensief beheer, zowel maaien als begrazing, kan populaties doen verdwijnen. Veel populaties zijn klein en geïsoleerd, de bruine vuurvlieder kan sterk profiteren van natuurontwikkeling

Belangrijkste beperkende factoren

De combinatie van de aanwezigheid van voldoende waardplanten in een open vegetatie op een niet te zure en niet te stikstofrijke bodem met in de omgeving voldoende nectarplanten in zowel voorjaar als zomer wordt schaarser. Behoud van voldoende afwisselende vegetatiestructuur is essentieel.

Gentiaanblauwtje – *Phengaris alcon*

Voorkomen en bedreiging

Rode lijst: Bedreigd

Op het Luttenbergerven en het Buurserzand zijn goede populaties aanwezig en er zijn waarnemingen verspreid in het gebied. In het Markvelderveld is een heel kleine populatie aanwezig, in het Lankheet was lange tijd een populatie maar die is waarschijnlijk recent

verdwenen. De populatie op de Oldenzaalse Stuwwal is ca. 10 jaar geleden verdwenen, de laatste waarneming uit het Witte Veen komt uit 2010.

Waardplant

Oudere bloeiende klokjesgentianen. Andere gentianen kunnen ook gebruikt worden maar dat is in Overijssel niet het geval. Daarnaast zijn bossteekmieren of moerassteekmieren nodig als gastheer.

Nectarbehoefte

Beperkte nectarbehoefte in juli tot midden augustus.

Nectarplanten

Voornamelijk gewone dophei maar ook klokjesgentiaan wordt gebruikt.

Mobiliteit

Gentiaanblauwtje is weinig mobiel en de populaties zijn dan ook geïsoleerd van elkaar. Het Haaksbergerveen heeft delen die er geschikt uitzien met veel klokjesgentiaan en de afstand tot de populaties op het Buurserzand zijn relatief klein, toch zijn hier momenteel geen gentiaanblauwtjes bekend. Het Markvelderveld ligt dicht bij de voormalige populatie op het Needse achterveld. Het tussenliggende gebied is echter ongeschikt.

Figuur 19. Klokjesgentianen met eitjes van gentiaanblauwtje, inmiddels een grote zeldzaamheid in Overijssel.

Overige eisen

De habitat moet zowel voldoende klokjesgentianen als nesten van gastheermieren herbergen. Het is belangrijk dat er open plekken zijn voor de kieming van gentianen. Verruiging door verdroging van de bodem, verzuring of vermisting belemmert dit. De bodem moet vochtig zijn maar het mag niet langdurig te nat zijn omdat de mierennesten dan verloren gaan. Maaien voor half september is schadelijk omdat de rupsen dan nog niet in de mierennesten zitten en met het maaien gedood worden.

Belangrijkste beperkende factoren

Het dichtgroeien van de vegetatie en verdroging heeft veel populaties doen verdwijnen. Verkeerd beheer, zoals grootschalig plaggen en te vroeg maaien heeft in het verleden een negatieve impact gehad. Verandering in waterstand kan leiden tot verdroging of verdrinking. Weersextremen zijn dan ook een toegenomen risico voor deze soort.

Kommavlinder – *Hesperia comma*

Figuur 20. De kommavlinder komt nog maar op één plek voor in Overijssel.

Voorkomen en bedreiging

Rode lijst: Bedreigd

In Overijssel alleen nog langs de Overijsselse Vecht aanwezig, maar ook hier sterk achteruit gegaan. In 2019 is maar één individu waargenomen. De kommavlinder lijkt verdwenen van het

Buurserzand, de laatste waarneming komt hier uit 2014. De soort staat op het punt te verdwijnen uit Overijssel.

Waardplant

Kleine polletjes schapengras, soms andere zwenkgrassen, buntgras of struisgras. Deze polletjes moeten op een warme plek staan bij open zand.

Nectarbehoefte

Grote nectarbehoefte in eind juli en augustus.

Nectarplanten

In de schrale habitats waar de waardplanten groeien is vaak weinig nectar aanwezig. Soms staat hier struikhei die een belangrijke nectarbron kan zijn maar in sommige jaren overlapt de bloeiperiode van struikhei niet goed met de vliegtijd van kommavlinder of kan door droogte of grote aantallen heidehaantjes struikhei weinig nectar produceren. Als dat gebeurt zijn andere nectarbronnen nodig. Zelfs als er struikhei aanwezig is, heeft kommavlinder een voorkeur voor nectarrijke planten als distels, kruiskruiden of koninginnenkruid. Dit mag op enkele honderden meters van de waardplanten zijn.

Overige eisen

De open vegetatie groeit vaak dicht. Het is essentieel dat open plekken blijven bestaan, daarom is kleinschalig beheer essentieel.

Mobiliteit

Kommavlinder is vrij mobiel maar volgt wel open nectarrijke gebieden.

Belangrijkste beperkende factoren

Gebrek aan nectarplanten met name in zeer droge zomers en het dichtgroeien van de habitat waardoor de structuur van open zand met polletjes smalbladige grassen verdwijnt. Het verdwijnen van een open verbinding tussen de locatie waar waard- en nectarplanten staan kan ook een probleem zijn.

4.2.2 Aanvullende bijzondere dagvlinder

Tijdens het veldwerk is er ook gekeken welke dagvlinders er in het terrein aanwezig waren. Met over het algemeen slechts één enkel bezoek aan de verschillende terreinen kan dit nooit beschouwd worden als een overzicht van de totale dagvlinderfauna.

Heivlinder *Hipparchia semele*

Voorkomen en bedreiging

Rode Lijst: Kwetsbaar

Prioritaire soort Overijssel: Had een vrij ruime verspreiding in Overijssel maar is zeer sterk afgenomen.

Aangetroffen: Buurserzand

Habitat en levenswijze

De heivlinder is een kenmerkende soort voor droge heide en stuifzandheide. De soort staat niet genoemd als aandachtsoort maar de dramatische achteruitgang de afgelopen paar jaar zou dit wel legitimeren. Op dit moment lijkt de soort alleen nog (in zeer lage aantallen) voor te komen op het Buurserzand. Gezien de dramatische achteruitgang van de soort is het niet ondenkbaar dat deze op korte termijn uit Overijssel verdwijnt.

Figuur 21. De heivlinder is de laatste jaren sterk achteruitgegaan en staat op het punt te verdwijnen uit de provincie Overijssel.

5 Handreiking heidebeheer insecten

Om beter inzicht te krijgen in de knelpunten en keuzes die gemaakt kunnen worden ten aanzien van het beheer en inrichting van de heiden ten behoeve van bijen en dagvlinders is een handreiking opgesteld. Deze kan handig zijn om te bepalen aan welke knoppen gedraaid kan worden om de situatie te verbeteren voor bijen en dagvlinders. Er wordt onderscheid gemaakt in twee hoofdthema's; nectar- en/of waardplant en nestgelegenheid. Hoewel in de praktijk vaak maatwerk nodig is kunnen de hier gepresenteerde oplossingen wel richting geven aan welke maatregelen zinvol zijn.

Een belangrijk aandachtspunt is dat voordat er maatregelen worden uitgevoerd bekend moet zijn welke kwaliteiten er actueel aanwezig zijn. Het is van belang dat relictpopulaties worden gespaard om toekomstige koloniaties van andere gebieden mogelijk te maken.

5.1 Nectar- en/of waardplant

Het gebrek aan nectar en/of waardplanten is op hoofdlijnen terug te voeren op enkele belangrijke oorzaken:

1. Ontbreken van landschappelijke samenhang en gradiënten.
2. Verzuring waardoor de bodembuffering is afgenomen.
3. Dichtgroeien van de vegetatie waardoor deze gedomineerd wordt door heide en gras.

5.1.1 Ontbreken landschappelijk samenhang en gradiënten

Hoe groter de variatie binnen een terrein hoe meer ruimte er is voor populaties van verschillende soorten. De variatie is vooral van groot belang voor soorten die afhankelijk zijn van verschillende ecotopen op korte afstand van elkaar, bijvoorbeeld wilgenstruweel om te foerageren en open zand om te nestelen. Hoewel het verleidelijk is om dit direct te koppelen aan de oppervlakte van een gebied is dit niet altijd het geval. Zo zijn er in het gebied Punthuizen veel gradiënten en verschillende ecotopen aanwezig over een gering oppervlak. Voor veel gebieden geldt echter dat ze strak begrensd zijn en het gebied bestaat vaak slecht uit één ecotoop. Hier vindt slechts een beperkt aantal soorten geschikt leefgebied.

Aanpak

Hoewel dit een van de belangrijkste maatregelen is, is het zo dat juist deze vaak vraagt om een aanpak buiten de grenzen van het terrein.

1. Op zoek naar gradiënten en overgangen

Voor de combinatie voedselarm-voedselrijk, nat-droog en basenrijk-zuur zijn van belang voor veel insecten die afhankelijk zijn van een grote bloemrijkdom. Een Landschapsecologische Systeemanalyse (LESA) is bij uitstek een geschikt instrument om deze gradiënten in beeld te brengen. Van belang daarbij is dat een dergelijke systeemanalyse zich niet beperkt tot de huidige begrenzing van het gebied maar juist over deze grenzen heen. Dit zijn belangrijke zoekgebieden voor het ontwikkelen van nieuwe natuur.

2. Inrichting van nieuwe natuur

Om verschillende redenen is het niet altijd mogelijk om het landschap in zijn samenhang te herstellen. Dan moeten oplossingen in het gebied zelf worden gevonden. Het is de verwachting dat de komende jaren verschillende landbouwgebieden in of rond natuurgebieden (vooral rond Natura 2000) vrij komen. In sommige gevallen kan hier hoogwaardige natuur worden ontwikkeld aansluitend op de bestaande natuur. In veel gevallen is dit echter niet mogelijk omdat de uitgangssituaties zeer voedselrijk zijn. Deze kunnen echter toch een belangrijke bijdrage leveren voor bloembezoekende insecten. Door alleen te maaien en af te voeren gaat deze ontwikkeling echter traag en veel bloeiende planten weten deze percelen niet te koloniseren. Inmiddels is veel ervaring opgedaan met het verwijderen of open maken (eventueel kan ook tijdelijk een akker worden ingericht) van de zode en inzaaien met inheems bloemrijk materiaal. Dit heeft op meerder plekken succes gehad (oa Dorland *et al.*, 2019).

3. Realisatie voedselrijkere delen

Op veel heideterreinen waren in het verleden heideakkers aanwezig. Dit waren vaak bloemrijke en voedselrijkere delen in een arm landschap. Wanneer bekend is dat er heideakkers aanwezig waren in het verleden kunnen deze worden hersteld. Deze zijn vaak nog goed herkenbaar op oude kaarten of door de AHN te raadplegen. Ook het aanleggen van nieuwe akkers kan worden overwogen maar dit kan alleen in grotere terreinen. Een andere mogelijkheid is om nachtverblijven van schapen op de heide te realiseren. Nadat ze overdag hebben begraasd poepen ze 's avonds in deze nachtverblijven. Hierdoor ontstaan lokaal voedselrijkere delen. Het is wel van belang dat dit niet elk jaar dezelfde delen zijn. Daarom is deze maatregel alleen geschikt voor grote terreinen.

5.1.2 Ontbreken bodembuffering

De bodembuffering (maar ook de mineralenrijkdom) van de Nederlandse bodems is de afgelopen decennia sterk afgenomen onder invloed van verzuring. Bloembezoekende insecten hebben hier vooral indirect last van omdat bloeiende kruiden nauwelijks aanwezig zijn in verzuurde systemen.

Aanpak

Oplossingen voor herstel van de bodembuffering zijn sterk afhankelijk van de aanwezige beheertypen.

1. Herstel hydrologie

Vanzelfsprekend is deze maatregel alleen effectief bij natte natuur, zoals vochtige heide en natte schraallanden. Door herstel van hydrologie kan gebufferd grondwater in natte periode in de wortelzone komen waardoor de bodem weer wordt opgeladen. Vaak is een LESA nodig om de benodigde maatregelen in detail in beeld te brengen.

2. Herstel bodembuffering in droge heide

Herstel van de bodembuffering en -mineralogie in de droge heide is niet eenvoudig omdat deze niet vanuit natuurlijke bronnen (grondwater) kan worden aangevuld. Als gevolg van een sterk verzuurde bodem en een erg scheve nutriëntenratio zijn in veel heide van nature voorkomende nectarplanten als tormentil, muizenootje, kruipbrem etc. verdwenen. De afgelopen jaren is veel

heide in Nederland bekalkt en er lopen allerlei experimenten op het gebied van toedienen van steenmeel. Er is echter nog geen pasklare oplossing, aan beide maatregelen zijn ook nadelen verbonden.

Hoewel steenmeel nog niet grootschalig ingezet kan worden als no-regret maatregel biedt de maatregel zeker kansen voor bodemherstel. Vooral in terreinen waar nog nauwelijks nectarplanten aanwezig zijn en gebieden die in het verleden grootschalig zijn geplagd, zijn de risico's beperkt. Bodemchemisch onderzoek kan inzichtelijk maken welk steenmeel het beste kan worden toegediend en in welke hoeveelheid. Een relatief veilige standaard hoeveelheid is 10 ton per hectare droge heide, indien er vooraf is gechopperd of diep gemaaid is het aan te raden dit te combineren met bekalking om de zuurpiek te onderdrukken. Een belangrijk aandachtspunt is nog dat steenmeel aangevoerd moet worden uit het buitenland en sommige soorten worden gericht gewonnen, andere soorten zijn een restproduct. Het is onmogelijk om alle zandgronden in Nederland te bestrooien met steenmeel en het is dus van belang om hiervoor de meest kansrijke locaties voor te kiezen.

Figuur 22. Akkerdistels langs een schelpenpad op het Buurserzand. Hier zijn grote aantallen insecten te vinden.

3. Bodemberoering en gebruik paden

Vaak kan enige beroering van de bodem er voor zorgen dat er mineraalrijker zand aan maaiveld komt. Het is af te raden om op grote schaal de bodem om te keren maar lokaal kan dit worden toegepast. Deze maatregel kan goed gecombineerd worden met de aanleg van stuifkuilen en

steilwandjes. Het vrijgekomen zand kan verspreid worden en er kan maaisel worden opgebracht van bloemrijkere delen. Vaak zijn bermen van wegen en paden ten opzichte van de heide bloemrijk (figuur 22). Dit komt door de aanwezigheid van bufferende stoffen die vrijkomen (bijvoorbeeld door puin, schelpen en leem). Bij de inrichting en realisatie van deze paden kan hier gebruik van worden gemaakt door bijvoorbeeld fietspaden niet van beton maar van leemgrind of schelpengruis te maken. Het is van belang dat dergelijke bermen vervolgens wel goed worden beheerd door deze gefaseerd te maaien.

5.1.3 Dichtgroeiende vegetatie

Als gevolg van stikstofdepositie groeien heiden versneld dicht met snelgroeiende grassen.

Aanpak

Heide kan op verschillende manieren worden beheerd (zie hoofdstuk 3). Afhankelijk van de uitgangssituatie kan gekozen worden voor verschillende methoden. Onafhankelijk van de methode is het zo dat met alleen beheer de bloemrijkdom vermoedelijke niet zal toenemen. Deze heeft alleen kans op succes als dit wordt gecombineerd met herstel van de bodembuffering en in gevallen waarbij er geen zaadbank meer aanwezig is ook het inzaaien of opbrengen van maaisel een optie.

Figuur 23. Voorbeeld van monotone heide met nauwelijks nectar, anders dan in de periode dat de struikheide bloeit. Een combinatie van beheer, herstel bodembuffering en inbrengen van maaisel is waarschijnlijk nodig om hier een omslag te bereiken.

5.2 Nestgelegenheid

Het aanbod aan nestgelegenheid is vooral voor grondnestelende bijen een nijpend probleem op heideterreinen. Stuivend zand is er nog maar weinig en ander open en kaal zand is veelal uitsluitend aanwezig in de vorm van paden, waarbij bijen meestal aangewezen zijn tot de randen, zeker als de paden intensief gebruikt worden. Dit aanbod kan relatief makkelijk verhoogd worden door het aanleggen van kleine steilrandjes (figuur 24) (Smit *et al.* 2015, Noordijk *et al.* 2016). Omdat deze steilrandjes naast horizontaal kaal zand ook verticale kale oppervlakte heeft zijn er meer soorten die hier kunnen nestelen, verschillende soorten hebben verschillende voorkeuren. Door de plekken half rond te maken wordt verder gezorgd voor diversiteit in nestelplekken, de ene plek krijgt 's ochtends zon, de ander 's middags pas. Bijen zijn echter warmteminnende dieren, het grootste gedeelte van de steilrand dient op het zuiden geëxposeerd te zijn.

Dood hout is een andere belangrijke bron voor nestgelegenheid, waarbij vooral staand dood hout de voorkeur heeft. De bijen maken gebruik van gangen die door bijvoorbeeld keverlarven zijn geknaagd. Een zeer effectieve methode om de hoeveelheid dood hout vergroten op de hei te vergroten is het omzagen van een boom op 1,5–3 meter, dit kan zowel op de hei zelf als in een zonbeschenen bosrand.

Een derde groep nestelt graag in holle stengels en enkele soorten die vooral op heideterreinen te vinden zijn, maskerbijen, doen dit graag in braam. Hiervoor is overjarig braamstruweel nodig, waarbij de droge, gebroken takken gebruikt worden. Dit hoeven geen hele grote struwelen te zijn, maar enkele vierkante meters is al voldoende, zolang het maar meerjarig is, en het liefst gesitueerd tegen een bosrand op een warme plek, dus een zuidelijke of zuidwestelijke geëxposeerde bosrand. Braamstruwelen kunnen worden gestimuleerd door lokaal takmateriaal in de bosrand aan te brengen.

Figuur 24. Aangelegde steilrand die grote kansen biedt als nestgelegenheid voor bijen.

6 Gebiedsbespreking

Dit hoofdstuk gaat meer gedetailleerd in op de bevindingen van de veldbezoeken en de knelpunten en kansen voor de afzonderlijke gebieden. De gebieden worden op alfabetische volgorde behandeld. Voor elk gebied is een kaartje gepresenteerd met de relevante beheertypen en de verspreiding van de aandachtsoorten. In enkele gevallen zijn ook waarnemingen opgenomen van andere sterk bedreigde soorten. Voor de kaartjes zijn ook waarnemingen uit de NDFD gebruikt van de aandachtsoorten, dit betreft steeds waarnemingen van de laatste vijf jaar.

6.1 Aamsveen

Algemeen

Het Aamsveen is een vochtig heide- en hoogveen gebied op de grens van Nederland en Duitsland, gelegen ten zuidoosten van Enschede. Het grootste deel van het gebied ligt in Duitsland. Het Nederlandse deel is in beheer bij Landschap Overijssel en bestaat in het noordelijke deel uit bos, het zuidelijke deel bestaat uit vochtige heide en hoogveen. In het zuidwesten ligt naast het Lappenpad een klein, geïsoleerd stukje vochtige heide. In het verleden is op de heide kleinschalig geplagd door vrijwilligers van Landschap Overijssel en de kruiden- en faunarijke graslanden worden gemaaid. Het geïsoleerde heitje is niet toegankelijk voor het publiek. In de grote hei loopt, naast de wandelpaden, een ietwat verhoogd liggend beheerpad dat niet voor publiek toegankelijk is.

Figuur 25. Overzichtskartaal Aamsveen.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

In het geïsoleerde stuk hei naast het Lappenpad is een kwetsbare bijensoort gevonden: de lapse behangersbij. Deze bij is nauw verbonden met het voorkomen van wilgenroosje, een plant die hier niet is aangetroffen. Van de dagvlinders is een populatie heideblauwtje bekend en er worden regelmatig geelsprietdikkopjes waargenomen. De laatste waarneming van het gentiaanblauwtje komt uit 2010 en moet als verdwenen worden beschouwd.

Analyse bloemaanbod

Het nectaraanbod op het kleine zuidelijk heitje bestaat voornamelijk uit gewone dophei en struikhei. Langs de rand staat wat braam, rode bosbes, vuilboom en wilg. Op de grote hei bestaat het aanbod vrijwel uitsluitend uit gewone dophei. Langs en op het beheerpad staan allerlei andere bloeiende planten: gele composieten, vuilboom, braam, tormentil, grote wederik, gewone brunel en witte-, rode- en rolklaver. Langs de randen van de hei staan veel wilgen en vuilboom. Het algehele beeld van

nectaraanbod op het Aamsveen is dat er langs de randen en op de paden nectarplanten aanwezig zijn naast de heideplanten zelf. De belangrijkste oorzaken in de afwezigheid van bloemen op de heide zelf lijkt te liggen in de lokale vergrassing met Pijpenstrootje als gevolg van verhoogde stikstofdepositie en gebrek aan buffering van de bodem (verzuring).

Analyse nestgelegenheid

Op de kleine hei is er tussen de gewone dophei redelijk wat kale grond, waar ook genesteld werd. Op de grote hei was kale grond alleen beschikbaar op het beheerpad, hier nestelden ook bijen. Door de zon beschenen steile wandjes ontbreken. Er staat op zonnige plekken wel een aantal dode bomen in de heide die nestelmogelijkheid kunnen bieden aan houtbewoners.

Figuur 26. Bloemrijk pad in het Aamsveen

Kansrijke maatregelen

Aan de westzijde zijn voldoende kruiden- en faunarijke graslanden aanwezig die in principe voldoende bloemrijk zijn. In het kader van Natura2000 zijn herstelmaatregelen gepland die bijdragen aan het landschapsecologisch herstel van het gebied. Aanvullende maatregelen zijn op dit moment niet noodzakelijk.

6.2 Bergvennen

Algemeen

Het gebied de Bergvennen betreft een overwegend vochtig heidegebied, gelegen ten oosten van Lattrop-Breklenkamp, pal tegen de Duitse grens aan. Het gebied is in beheer van Landschap Overijssel. Naast heide is er een groot aantal vennen aanwezig. Een deel van de heide is vergrast. Aan de oost- en zuidkant wordt het gebied begrensd door bos. Ook langs de andere zijden liggen wat plukjes bos. In het bos aan de zuidkant bevindt zich een grote camping.

Figuur 27. Overzichtskartaal Bergvennen.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Er zijn geen waarnemingen van bijzondere bijen uit het gebied bekend. Er waren tijdens het bezoek heel weinig bijen aanwezig in het terrein, ondanks het mooie weer. In het gebied en het nabijgelegen Brecklenkampse veld is een goede populatie aardbeivlinder aanwezig.

Analyse bloemenaanbod

In het terrein zijn struikheide en gewone dophei de belangrijkste aanwezige nectarleveranciers. In de heidevelden staan bestanden met vuilboom. Er was ook veel tormentil aanwezig, hier zijn ook

enkele bijen op aangetroffen. Langs de paden staat vrij veel vuilboom en braam. Andere bloeiende soorten zijn er niet aangetroffen. De belangrijkste oorzaken voor de afwezigheid van bloeiende planten lijkt te liggen in het gebrek aan buffering van de bodem (verzuring).

Analyse nestgelegenheid

Voor bodemnestelaars zijn de zandpaden belangrijk. In het terrein is een greppel met steile wanden, die eveneens nestgelegenheid biedt. Er zijn vrij veel dode bomen die kans geven om te nestelen voor houtbewoners.

Voor stengelbewoners is er veel oud braamstruweel. Er is een tweetal soorten bijen gevonden dat in stengels of kevervraatgangen in hout nestelt.

Kansrijke maatregelen

Kieskamp & Eysink 2017 hebben de maatregelen in het kader van de PAS nader uitgewerkt. Een deel van deze maatregelen zal zeker ook een positief effect hebben op de bloemrijkdom (bijvoorbeeld herinrichting landbouwenclave en herstel hydrologie). Deze maatregelen dienen eerst te worden uitgevoerd, op korte termijn zijn er geen kleinschalige maatregelen noodzakelijk.

Figuur 28. Alleen op de paden is open zand aanwezig om te nestelen.

6.3 Beuninger Achterveld

Algemeen

Het Beuninger Achterveld ligt ten zuidoosten van Denekamp, tegen de Duitse grens aan. Het is eigendom van Staatsbosbeheer. Het Beuninger achterveld is een overwegend droog heidegebied, het zuidelijke deel is uitgerasterd en wordt begraaasd door runderen. Dit gedeelte is niet toegankelijk voor het publiek. In het noordelijke deel lopen wel wandelpaden voor bezoekers. In het begraaasde deel is veel opslag van bomen. In het noordelijke deel staat veel struisgras en bochtige smele.

Figuur 29. Overzichtskartaal Beuninger achterveld

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

In het gebied is een bedreigde bijensoort gevonden, de stomptandwespbij. Van de gastheren, zandbijen uit de *Andrena ovatula*-groep, zijn geen individuen aangetroffen tijdens het veldbezoek. Op het Beuninger achterveld bevindt zich een populatie heideblauwtje.

Analyse bloemenaanbod

In het gebied zijn gewone dophei en struikhei de belangrijke nectarplanten. In het terrein staan enkele wilgen, gele composieten en braam. Op sommige plekken is tormentil aanwezig. Bij de drinkpoel achter in het begraaasde deel is een veldje met egelboterbloem aanwezig. Langs het oost-westpad staat veel wilg en vuilboom, alsmede wat gele composieten. De belangrijkste oorzaken voor het karige nectaraanbod zijn de beperkte hoeveelheid gradiënten en gebrek aan buffering van de bodem (verzuring). Opvallend is het grote verschil tussen het Beuninger

achterveld en het nabijgelegen Punthuizen, zowel qua nectar als insecten. Door de aanwezigheid van sloten aan de noordzijde wordt er veel water aan het gebied onttrokken en is het terrein verdroogd (er is geen sprake meer van grondwaterinvloed en de voorjaarsstanden zijn te laag) en verzuurd.

Analyse nestgelegenheid

Er is in het gebied hier en daar wat kale grond en bij de beide poelen in het begraasde deel zijn door de koeien kaal getrapte steile wanden. Daar kunnen bodemnestelaars een nestplek vinden. Hier en daar staat een door de zon beschene dode boom. In het begraasde deel staat een grote veekraal van dikke balken, deze kunnen (mits deze onbewerkt zijn) nestgelegenheid bieden voor bijen die in vraatgangen van kevers nestelen.

Figuur 30. Kaalgetrapte steilwand die geschikte nestgelegenheid kan bieden voor bijen.

Kansrijke maatregelen

In het begraasde deel de boomopslag grotendeels verwijderen, in het noordelijke deel de vergrassing tegen gaan door deze deels te maaien en vervolgens steenmeel toe te dienen. Voor een functioneel herstel van het gebied zullen hydrologische herstelmaatregelen noodzakelijk zijn zoals genoemd in de PAS gebiedsanalyse.

6.4 Boetelerveld

Algemeen

Het Boetelerveld ligt ten zuidoosten van Raalte. Het gebied bestaat uit een westelijk en een oostelijk veld met dophei, waartussen in het midden een verbindingstrook door naaldbos loopt. Het gebied is in beheer van Landschap Overijssel. Bij de ingang staan borden dat er begrazing is, maar die was ten tijde van het veldbezoek niet aanwezig. Bij de noordelijke ingang staan vier honingbijenkasten. Het gebied heeft behoorlijk te lijden van vergrassing en in het zuidelijke deel van opslag van bomen, waaronder veel dennen. Het gebied was erg droog.

Figuur 31. Overzichtskartaal Boetelerveld

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Van de prioritaire bijensoorten voor Overijssel werd dit jaar tijdens de SNL-monitoring van Landschap Overijssel de ernstig bedreigde ericabij gemeld van dit terrein. Tijdens het onderzoek is de broedparasiet van de ericabij, de eveneens ernstig bedreigde heidekegelbij aangetroffen. Verder is de kwetsbare zwartbronzen houtmetselbij er gevonden. Tijdens het bezoek aan het gebied werden zeer veel heideblauwtjes waar genomen. In 2018 is door een vrijwilliger de gele tubebij in het gebied aangetroffen. In 2019 is een waarneming gedaan van de aardbevlinder, dit betreft een zwerver maar het terrein is mogelijk geschikt waardoor een toekomstige vestiging mogelijk is.

Analyse bloemenaanbod

Behalve gewone dophei waren er in de hei weinig nectarplanten aanwezig, hooguit enkele jonge vuilbomen en wat tormentil. In het noordwestelijke deel van de hei groeiden langs het pad enkele gele composieten. Hier werden uitsluitend honingbijen aangetroffen, de afstand tot de bijenkasten is hier ook gering. Op een aantal plaatsen komt blauwe knoop voor. In het stukje bos bij de ingang groeit wat braam. In het zuidoostelijke deel bloeide langs een pad veel gele composieten, een ander pas wordt omzoomd door braam en diverse andere planten: witte klaver, duizendblad, distels, rolklaver, grote wederik. Grenzend aan de hei ligt in het zuidwestelijke deel een bloemrijk grasland met veel witte klaver, rolklavers en distels. Het algehele beeld van nectaraanbod in het Boetelerveld is dat er lokaal in het zuidoosten diverse nectarplanten aanwezig zijn naast de heideplanten zelf, maar in het westelijke deel nauwelijks. De belangrijkste oorzaken voor de afwezigheid van bloemen in de rest van het terrein zijn de vergrassing (als gevolg van verdroging), de beperkte hoeveelheid gradiënten en gebrek aan buffering van de bodem (verzuring).

Analyse nestgelegenheid

Er is alleen nestgelegenheid voor bodemnestelaars op de zandpaden. In het terrein staan wat dode bomen en bij de vogeluitkijkpost staan dikke afrasteringspalen, deze kunnen nestgelegenheid bieden aan soorten die in hout nestelen zoals de waargenomen zwartbronzen houtmetselbij. In het noordelijke deel is er wel een greppel met steile randen, maar deze ligt hoofdzakelijk in de schaduw.

Knelpunten

Uit de systeemanalyse (Jansen, 2010) blijkt dat het gebied last heeft van verdroging. Twee herstelmaatregelen uit het Natura2000 herstelplan zijn nader uitgewerkt. Dit betreft het herstel van het Kleine turfgat (Kieskamp & Smeenge, 2016) en het Grote Rietgat (Kieskamp & Jansen, 2017). Uitvoering van beide inrichtingsplannen zijn van belang voor het vergroten van de bloemrijkdom rond het Boetelerveld.

Figuur 32. Op het Boetelerveld is alleen op de zandpaden nestgelegenheid aanwezig voor bijen.

Kansrijke maatregelen

Opslag van bomen weg halen en vergrassing tegen gaan door bijvoorbeeld begrazing of maaien. Hoewel er weinig bijenkasten staan is het van belang hier de vinger aan de pols te houden en de bijenkasten niet te plaatsen binnen 1,5 kilometer van de kwetsbare soorten.

6.5 De Borkeld

Algemeen

De Borkeld is een heidegebied met zowel droge als vochtige heide en een hoogveenrestant in beheer van Staatsbosbeheer. In het gebied zijn ook enkele leemkuilen aanwezig. Door de hier nog aanwezige leem zijn hier bijzondere vegetaties te vinden. Het is een archeologisch monument met verscheidene grafheuvels, daarnaast is een groot areaal jeneverbesstruweel aanwezig in het gebied.

De meeste heidedelen worden gedomineerd door struik- en dophei met een lichte tot sterke vermossing en vergrassing. Vergrassing is op de droge delen voornamelijk met bochtige smele. In de natte delen domineert pijpenstrootje de vegetatie. Hier en daar is opslag van Amerikaanse vogelkers een probleem. In 2019 hebben aanzienlijke delen te lijden gehad van de droogte en is er veel vegetatie afgestorven.

Figuur 33. Overzichtskartaal van De Borkeld.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Paardenbloembij, ranonkelbij en heidewespbij zijn bekend uit het gebied. De kruidenrijke delen zouden ook andere bijzondere soorten kunnen herbergen. Er is een populatie heideblauwtje aanwezig in het gebied.

Analyse bloemenaanbod

Er zijn kleine delen aanwezig waar een goed nectaraanbod is, dit zijn kruidenrijkere vegetaties die een verschillend karakter kunnen hebben. In het noorden zijn delen met heide in een pionierstadium en daardoor (nog?) niet vergrast, hier groeit Jacobskruiskruid, biggenkruid, paardenbloem, kruipbrem, zandblauwtje en hazenpootje. In de directe omgeving is een groot veld met Jacobskruiskruid aanwezig dat een belangrijke nectarbron kan zijn. Daarnaast zijn er delen die een oudere en meer gesloten vegetatie hebben maar ook relatief rijk zijn aan nectarplanten zoals kruipbrem. Deze plekken hebben een wat minder zure bodem, waarschijnlijk door de aanwezigheid van leem in de ondergrond. Het grote heideveld in het westen en de vochtige heide in het midden zijn echter verzuurd en erg arm aan nectarplanten, buiten struik- en gewone dophei. Langs de paden zijn hier en daar in lage aantallen soorten als biggenkruid en braam te vinden.

Analyse nestgelegenheid

In de noordelijke delen is veel kale grond aanwezig, en er zijn ook enkele grotere steilranden te vinden, in de rest van het gebied is dat maar weinig beschikbaar. Op de heide in het westelijke deel zijn veel open plekken in de vegetatie, deze zijn waarschijnlijk voor een deel het gevolg van de recente droogte. Hier is vaak wel een moslaag aanwezig waardoor het voor veel bijensoorten niet geschikt is. In het hele gebied zijn zonbeschenen dood hout en oud braamstruweel weinig aanwezig.

Figuur 34. De heide op de Borkeld had net als op veel andere locaties in 2019 zwaar te leiden van de droogte.

Kansrijke maatregelen

De vochtige heide is sterk vergrast door verdroging, hier zijn hydrologische herstelmaatregelen nodig. Grote delen van de droge heide is soortenarm, dit is waarschijnlijk een gevolg van verzuring van de bodem en een nutriëntendisbalans. Er zijn enkele delen met soortenrijke vegetaties, deze kunnen als bron dienen voor een verder herstel van het gebied. Op de droge heide kunnen delen worden gemaaid en mogelijk kan steenmeel worden toegediend om de bodembuffering te herstellen.

6.6 Buurserzand

Algemeen

Het Buurserzand, in beheer bij Natuurmonumenten, is een groot gebied met heide, bos en graslanden. De heide heeft droge en natte delen en de delen verschillen vrij sterk van karakter. Hierdoor is het lastig een algemeen beeld te schetsen. De heide in het noordoosten, ten oosten van de Wakel betreft een verdroogde vochtige heide met wat elementen van heischraal grasland en gagelstruweel. Het zuidelijke deel, ten oosten van de Stendermolenweg, bestaat struik- en gewone dophei maar ook jeneverbessen. Er zijn kale stukken aanwezig met distel en braam wat wijst op input van nutriënten, mogelijk door konijnen. De centrale droge heide is lokaal vergrast en op geplagde delen soms ook vermost. In de directe omgeving zijn kruidenrijkere stukjes aanwezig met biggenkruid en distel. De centrale vochtige heide, aan beide zijden van de

Knoefweg is vergrast met pijpenstrootje, langs sommige paden zijn zeer fraaie kruidenrijke vegetaties aanwezig en in de heide op de lage delen komt klokjesgentiaan voor. De heide in het zuidwesten is ook een vochtige heide met zowel gewone dophei en struikhei met enige vergrassing. De bodems hebben een pH van 3,5 tot 4,5, er is sprake van verzuurde bodems maar dit lijkt niet overal even erg. Met name in de omgeving van de Knoefweg zijn delen met hogere pH's te vinden. Ook langs enkele paden, met name bij schelpenpaden, komen meer gebufferde omstandigheden voor.

Figuur 35. Overzichtskartaal van het Buurserzand.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Het Buurserzand is voor dagvlinders een belangrijk gebied met een relatief grote populatie gentiaanblauwtje en een kleine populatie bruine vuurvliinder op de akker in het westen van het gebied. Daarnaast is het buiten één waarneming in de Engbertsdijksvelden de enige plek in Overijssel waar in 2019 de heivliinder is waargenomen. De kommavliinder is in 2014 voor het laatst waargenomen in het gebied en moet hier als verdwenen worden beschouwd. De gewone kleine wespbij is ook bekend van het Buurserzand verder zijn er nauwelijks waarnemingen van bijzondere bijen uit het gebied bekend.

Figuur 36. Beeld van de droge heide op het Buuserzand met jeneverbes op de achtergrond.

Analyse bloemenaanbod

Gewone dophei en struikhei zijn algemeen aanwezig maar de heide is verder arm aan nectarplanten. Vuilboom komt voor maar is niet heel talrijk en hier en daar staan enkele (kruip)wilgen. Op de heide zelf staan zeer weinig kruiden als biggenkruid en distels. Alleen in het noordoosten komen deze iets meer voor. Langs de paden in het centrale deel zijn soortenrijke kruidenvegetaties aanwezig met duizendguldenkruiden, blauwe knoop en andere soorten. Dit is echter een heel beperkt oppervlakte. Langs verschillende schelpenpaden zijn vegetaties met distels en kruiskruiden aanwezig die een belangrijke nectarbron kunnen vormen. In de directe omgeving is soms braam aanwezig en hier en daar een kruidenrijke vegetatie, bijvoorbeeld op het pad en langs de sloot ten oosten van de Schansweg.

Figuur 37. Prachtig beeld van een bloemrijke berm in het Buurserzand, deze is zeer waardevol en van groot belang voor bloembezoekende insecten.

Analyse nestgelegenheid

In het hele gebied zijn wel kale plekjes te vinden, vaak plagplekken. De hoeveelheid steilkantjes is echter beperkt doordat er weinig hoogteverschillen zijn. Staand dood hout is vrijwel in elk deelgebied aanwezig maar slechts beperkt. Oud zonbeschenen braamstruweel komt maar heel weinig voor.

Kansrijke maatregelen

Verdroging en daarmee samenhangende vergrassing lijkt een belangrijk probleem te zijn. Hydrologisch herstel is kansrijk en wordt uitgewerkt in het kader van Natura2000. Hierbij moet wel voorzichtig te werk gegaan worden omdat te snelle vernatting schadelijk kan zijn voor knooppieren en daarmee voor gentiaanblauwtjes. De aanwezigheid van enkele kruidenrijke delen, zowel bijzondere vegetaties met blauwe knoop als ruigtes met distels langs schelpenpaden, is van groot belang. Dit zijn de belangrijkste nectarbronnen in het gebied. Het versterken en uitbreiden van dergelijke vegetaties kan positief uitwerken. De aanwezige landbouwenclave en percelen langs de randen van het gebied kunnen na inrichting bloemrijke graslanden worden. De monotone delen struikhei zouden kleinschalig gemaaid kunnen worden waarna mogelijk steenmeel kan worden toegediend.

Ook kunnen delen bos verwijderd worden om het potentiële leefgebied te vergroten en leefgebieden beter te verbinden. Bij het verwijderen van het bos wordt aangeraden de stronken te

laten zitten en de stammen deels te laten liggen. Ook kunnen enkele bomen geringd worden en blijven staan.

6.7 Hartjesbosch

Algemeen

Het Hartjesbosch is in beheer bij Landschap Overijssel en is gelegen vlak bij Hengelo. Het gebied is niet toegankelijk voor het publiek en er lopen geen paden. Het gebied bestaat afwisselend uit droge en vochtige heide en blauwgrasland. In het noordelijke deel ligt een poel met een soort zandheuvel. Het gebied is omringd door bos. Kort geleden is er een flink stuk bos gekapt. Een klein deel van de droge heide is afgeplagd. Verder vindt er op de hei tijdelijke begrazing plaats met schapen. Tussen de struikhei is wel vrij veel pijpenstrootje aanwezig en de bodem is dicht begroeid met mos. Het meest noordelijke deel van de heide is bloemrijk, maar bevat ook veel boomopslag.

Figuur 38. Overzichtskartaart van Hartjesbosch.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Van de prioritaire bijensoorten voor Overijssel is de ranonkelbij aangetroffen op de hier aanwezige egelboterbloemen. Verder is er een bijensoort gevonden die ernstig bedreigd is: de noordelijke klaverzandbij. Hier blijkt een populatie van deze bij te zitten, er zijn zowel mannetjes en vrouwtjes gevonden. Deze bij haalt het stuifmeel vooral uit rolklavers, dat in het gebied talrijk aanwezig is. Er zijn geen waarnemingen van bijzondere dagvlinders uit het gebied bekend, er zijn wel enkele waarnemingen van het heideblauwtje uit het gebied bekend.

Analyse bloemenaanbod

Het algehele beeld van nectaraanbod in Hartjesbosch is dat er naast de heideplanten zelf veel nectarplanten aanwezig zijn in de blauwgraslanden en in het noordelijke stuk hei zelf. Op het noordelijke stukje staat veel rolklaver en enkele kale jonkers. De blauwgraslanden zijn rijk aan allerlei bloemen: distel, rolklaver, witte klaver, Jacobskruiskruid, biggenkruid, knoopkruid, egelboterbloem, tormentil, bosbes, grote wederik, grote kattenstaart en gewone brunel. Aan de noordkant staat in de bosrand een aantal wilgen.

Analyse nestgelegenheid

Door de recente boskap en het plaggen is er voorlopig ruim voldoende kale grond aanwezig als nestgelegenheid voor bijen. Tussen de gewone dophei is ook voldoende open grond aanwezig. Er zijn enkele greppels in het gebied, een groot deel van de wanden daarvan is begroeid met planten. Op de kale stukken kunnen bijen wel nestelen. Ook de zandheuvel bij de poel biedt hiervoor gelegenheid. In het terrein zelf staan een paar dode bomen, die nestgelegenheid kunnen opleveren. Mogelijk zijn er in de omringende bosranden nog kansen om te nestelen.

Figuur 39. Rijke begroeiing met rolklaver, deze is van groot belang voor de hier gevonden ernstig bedreigde noordelijke klaverzandbij.

Kansrijke maatregelen

Om in de toekomst voldoende nestgelegenheid in de grond te kunnen behouden, zouden de door de zon beschenen randen van de greppels vrij gemaakt kunnen worden van begroeiing. Het huidige beheer verder doorzetten en de open delen vrij houden van opslag.

6.8 Kersdijk

Algemeen

Langs de Kersdijk in de buurtschap Zuid-Eschmarke bij Enschede liggen enkele heidevelden in beheer bij Landschap Overijssels. Iets zuidelijker, bij de Schukkingweg ligt nog een heideveld in particulier bezit. Het totale oppervlak is klein maar het is redelijk gevarieerd. Er is nog vrij recent geplagd waardoor er veel open jonge vegetatie aanwezig is. Er zijn wat rijkere delen aanwezig en overgangen naar bos waardoor er ook enkele bos- en zoomplanten in de heide voorkomen. De aanwezigheid van klokjesgentiaan en beenbreek in de natte delen geeft aan dat hier een lichte buffering aanwezig is. Er zijn enkele delen recent geplagd om vergrassing tegen te gaan. Met name in het centrale deel is veel vergrassing met pijpenstrootje. Langs de weg zijn kort geleden delen bos omgevormd en daar is veel braam opgekomen.

Het heideveld bij de Schukkingweg is vrij gevarieerd met een recent omgevormd stuk waar veel kruiden aanwezig zijn, maar ook veel opslag van zwarte els aanwezig is. Op de oudere heide is lokaal vergrassing met pijpenstrootje een probleem.

Figuur 40. Overzichtskartaal Kersdijk.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Er zijn op dit moment geen aandachtsoorten bekend uit dit gebied, wel is er een kleine populatie heideblauwtje aanwezig. Tot 2011 kwam hier ook gentiaanblauwtje voor maar deze is verdwenen. Klokjesgentiaan is nog wel aanwezig, de aantallen waren echter laag en het is op dit moment niet geschikt meer als leefgebied voor het gentiaanblauwtje.

Analyse bloemenaanbod

Naast gewone dophei en struikhei komt op de heide blauwe bosbes, wilgen en vuilboom voor. Ook tormentil, braam, leeuwentand, harig wilgenroosje, koninginnenkruid en paardenbloem zijn aanwezig op de heide zelf, maar allemaal in heel lage aantallen.

Het zuidelijke deel bestaat uit een deel oude heide met kruipwilg, klokjesgentiaan (weinig) en een jong deel met rolklaver, biggenkruid en distels. Gewone dophei en struikhei zijn beide talrijk in het gehele gebied. In de omgeving komt ook hengel voor. In het jonge deel is veel opslag van zwarte els en in het oude deel is lokaal sprake vergrassing met pijpenstrootje.

Figuur 41. In de toekomst vormt de massale opslag van zwarte els een bedreiging voor de heide.

Analyse nestgelegenheid

Er is veel kale grond en met name in het westelijke en zuidelijke deel zijn ook vrij veel steilkantjes aanwezig. Staand dood hout is maar heel beperkt aanwezig in deze gebieden. Oud zonbeschenen braamstruweel is alleen in het zuidelijke deel in grotere hoeveelheid voorhanden. In de heide bij de Kersdijk is de braam erg jong of beschaduwd.

Kansrijke maatregelen

Een deel van de heide is vrij jong en mede daardoor rijk aan kruiden. Hier is wel een risico dat opslag en vergrassing op termijn toe gaan nemen. Door vernatting kunnen de vochtige delen zich uitbreiden en kan er mogelijk ook basenrijker grondwater in de wortelzone komen. Er zijn geen aanvullende maatregelen nodig. Bij het zuidelijke deel zijn kasten met honingbijen aangetroffen. Honingbijen kunnen concurreren met wilde bloembezoekende insecten en het plaatsen van kasten brengt risico's met zich mee als deze nabij populaties van zeldzame soorten voorkomen.

6.9 Het Lankheet

Algemeen

Het Lankheet is een particulier landgoed op de grens van Gelderland en Overijssel gelegen tussen Haaksbergen en Eibergen. Het bestaat voor een groot deel uit bos maar er zijn ook verschillende heideterreinen, vennen en een hoogveenslenk aanwezig. In 2011 is een groot hydrologisch herstel project uitgevoerd aan de Overijsselse kant van het Lankheet (Bouwman, 2011), op korte termijn zullen ook maatregelen aan de Gelderse zijde worden uitgevoerd. Het beheer op de heide heeft betrekking op het verwijderen van opslag en begrazing met paarden en heidekoetjes.

Het Lankheet

Figuur 42. Overzichtskaat van Het Lankheet.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Tot 2018 bevond zich op Het Lankheet een kleine populatie gentiaanblauwtje (niet op kaart omdat deze niet zijn gemeld) op Het Zand, in 2019 werden geen exemplaren of eitjes waargenomen. Het betrof hier altijd al een vrij kleine en geïsoleerde populatie, mogelijk is deze dus niet meer aanwezig. Wel is nog steeds een behoorlijke populatie heideblauwtje aanwezig en zowel bont dikkopje als kleine ijsvogelvlinder hebben een populatie in het gebied. Er zijn geen waarnemingen van bijzondere bijen uit het gebied bekend en ook niet aangetroffen tijdens het veldbezoek.

Analyse bloemenaanbod

De meeste bermen op Het Lankheet liggen in het bos en als gevolg van de beschaduwing zijn hier nauwelijks nectarplanten aanwezig behalve lokaal wat braam, vuilboom en rode bosbes. Op de heide zelf zijn buiten struikhei en gewone dophei nauwelijks nectarplanten aanwezig, lokaal staat een geïsoleerder wilg of vuilboom. Enkel rode bosbes komt op vrijwel alle heideveldjes in grote groepen voor. Op de overgang van heide naar de hoogveenslenk staat wel een grote hoeveelheid beenbreek, deze wordt echter nauwelijks als nectarplant gebruikt. Bij enkele heideveldjes liggen schraallanden met nectarplanten als distels en gewoon duizendblad op korte afstand.

Het algehele beeld van nectaraanbod op Het Lankheet is dat er lokaal nectarplanten als vuilboom en braam aanwezig zijn naast de heideplanten zelf. Het ontbreekt echter vrijwel geheel aan composieten die voor veel soorten een belangrijke bron van nectar vormen. De belangrijkste oorzaken in de afwezigheid van bloemen lijkt te liggen in de lokale vergrassing met pijpenstrootje als gevolg van verhoogde stikstofdepositie. In de delen waar geen sprake is van grondwaterinvloed is sprake van verzuring.

Figuur 43. De rijke begroeiing met beenbreek is prachtig maar geeft nauwelijks nectar.

Analyse nestgelegenheid

Er is op Het Lankheet relatief weinig open zand aanwezig wat geschikt is als nestgelegenheid voor bijen. Dit is eigenlijk alleen op de droge zandkop rond de jeneverbstruwelen aanwezig. De rest van het terrein is te nat of te dicht begroeid om voldoende geschikt nestgelegenheid te bieden. Ook dood hout kan nestgelegenheid bieden voor een aantal soorten. In het bos is voldoende dood hout aanwezig, maar nauwelijks langs de bosranden en in de open delen.

Kansrijke maatregelen

Nestgelegenheid voor soorten die in hout nestelen, kan worden vergroot door bomen in de zonbeschenen zijde van bosranden te ringen. Dit kan worden gecombineerd met realisatie van corridors tussen heiden en schraallanden om de bereikbaarheid van nectarplanten te vergroten. Overwogen kan worden om het gedeelte rond de jeneverbessen te bekalken of steenmeel toe te dienen. De recent ingericht landbouwgronden aan de zuidzijde ontwikkelen zich als bloemrijke

graslanden, ook de voor 2020 geplande herstelmaatregelen aan de Gelderse zijde zullen bijdragen aan de landschappelijke samenhang van het gebied en lokaal herstel bloemrijkdom.

6.10 Luttenbergerven

Algemeen

Het Luttenbergerven is een complex dat voornamelijk uit hooilanden en blauwgraslanden bestaat, delen hebben het karakter van een grazige heide. Het gebied wordt beheerd door Staatsbosbeheer. Het wijkt sterk af van de meeste gebieden in deze rapportage. Er is variatie in de vochtigheid, bodemzuurgraad en voedselrijkdom in het gebied en daarmee zijn er ook verschillende vegetaties aanwezig op relatief korte afstand. Het terrein is zeer bloemrijk met veel bijzondere plantensoorten. De pH van de bodem is 4.0 tot 4.5 op de kruidenrijke plaatsen, in een plek die gedomineerd was door gewone dophei en pijpenstrootje was de pH 3.5. Lokaal kan er dus wel sprake zijn van verzuring maar de vegetatie wijst er op dat dit maar een klein oppervlak betreft.

Figuur 44. Overzichtskartaal van het Luttenbergerven.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Het is een belangrijk gebied voor dagvlinders met populaties van aardbeivlinder, gentiaanblauwtje en zilveren maan. De laatste is geen heidesoort maar komt voor in natte graslanden, soms samen met aardbeivlinder. Er zijn geen aandachtsoorten bijen uit het gebied bekend, wel werden twee prioritaire soorten waargenomen; de slobkousbij en zijn broedparasiet bonte viltbij.

Analyse bloemenaanbod

Het Luttenbergerven is zeer bloemrijk. In de heideachtige delen, zijn gewone dophei, tormentil, blauwe knoop, grote kattenstaart, grote wederik, klokjesgentiaan en distels aanwezig. In de nabije omgeving groeien ook wilgen.

Analyse nestgelegenheid

De vegetatie is grazig en er is maar heel weinig kale bodem aanwezig, langs de paden zijn hier en daar open plekken. Zonbeschenen steilkanten en dood hout zijn niet aangetroffen.

Kansrijke maatregelen

Er zijn enkele delen waar veel pijpenstrootje voorkomt. Dit is het gevolg van verdroging en verzuring. In een gebied als dit is de aanwezigheid van voldoende bufferend grondwater met een goede kwaliteit van groot belang. Nectaraanbod lijkt in dit zeer bloemrijke gebied geen probleem. Voor bijen is nestgelegenheid wel beperkt. Door ongewenste bomen te ringen in plaats van om te zagen of het onderste deel van de stam (1,5–3 meter) van omgezaagde bomen te laten staan kan er meer nestgelegenheid ontstaan voor houtbewonende bijen. Langs de verharde weg die oost–west door het gebied loopt kan aan de zuidkant een talud gecreëerd worden waar bijen in kunnen nestelen.

Figuur 45. Fraaie open en lokaal bloemrijke structuur op het Luttenbergerven.

6.11 Manderheide en -cirkels

Algemeen

De Mandercirkels zijn voormalige ronde akkers, gelegen ten noorden van de buurtschap Mander, ze liggen pal tegen Duitsland aan. De aangrenzende Manderheide is een droog struikheideveld. Het gebied is deels van Landschap Overijssel en deels particulier. Het heideterrein is zelf niet toegankelijk, er lopen geen paden door heen. Aan de noordkant loopt een met grind verhard pad, als toegang naar twee woningen. De heide wordt aan drie kanten begrenst door bos. Aan de noordkant ligt een pad, met bomen en struiken er langs. Daarachter liggen de Mandercirkels. De heide zelf is behoorlijk dicht gegroeid met mos.

Figuur 46. Overzichtskartaal van de Manderheide- en cirkels.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Van de prioritaire bijensoorten uit Overijssel is hier alleen de heidewespbij aangetroffen. De gastheer, de heidezandbij, werd hier in 2018 aangetroffen. In het algemeen zijn er weinig bijen gevonden, ondanks de bloemrijkdom. Afgelopen jaren is af en toe een bruine vuurvlieder gezien (afgelopen jaar drie exemplaren tijdens SNL-monitoring) op de Mandercirkels. Er lijkt een kleine populatie aanwezig in het gebied. In 2019 lijkt zich een populatie kleine parelmoervlieder te hebben gevestigd rond de Mosbeekweg.

Analyse bloemenaanbod

Het terrein zelf bevat struikhei als nectarleverancier, daarnaast nog flinke bestanden van het hazenpootje en Jacobskruiskruid. Verder zijn er wat wilgen, distels, zandblauwtje, muizenootje, rolklaver en braam aangetroffen. In de randen staat vuilboom. Langs het pad naar de huizen staan flinke plukken boerenwormkruid en Jacobskruiskruid. Het algehele beeld van nectaraanbod in de Mander Cirkels is dat er naast de heideplanten zelf veel andere nectarplanten (oa ook meidoorns en wilgen langs de randen) aanwezig zijn, dit wordt veroorzaakt door het historische akkergebruik (aangelegd rond 1930) waardoor de bodembuffering vermoedelijke beter is dan op veel andere heideterreinen. Op de Manderheide zijn nauwelijks nectarplanten aanwezig, net daarbuiten komt wat vuilboom voor en lokaal braam en enkele gele composieten. De belangrijkste oorzaken hiervoor zijn de beperkte hoeveelheid gradiënten en waarschijnlijk een gebrek aan buffering van de bodem (verzuring). Het gebied heeft de afgelopen twee jaar veel last gehad van de droogte.

Figuur 47. Beeld van de Mandercirkels met een schrale, open vegetatie.

Analyse nestgelegenheid

Op de Mandercirkels is voldoende nestgelegenheid in het terrein beschikbaar, de paden zijn van zand. Ook tussen de hei zelf is kale grond, deze bevat echter wel veel grind. Langs de noordkant ligt een greppel met steile, door de zon beschenen wanden. Er zijn dode bomen die in de zon staan en nestgelegenheid kunnen bieden. Verder zijn er wat oude braamstruwelen met gelegenheid tot nestelen voor stengelbewoners. Op de Manderheide is slechts weinig kale grond waarin bijen kunnen nestelen, langs het pad aan de noordkant wat meer. Langs de rand staat een pluk oud braamstruweel, waar stengelbewoners gebruik van kunnen maken. Langs het pad staan

dode eikenstammen, sommige staan ook in de zon, daar kan nestgelegenheid voor houtbewoners zijn

Kansrijke maatregelen

Op het gebied van bloemrijkdom en nestgelegenheid lijken er geen knelpunten op de Mandercirkels te zijn, toch is gebied relatief arm aan bijen en dagvlinders. De Manderheide is wel zeer arm aan bloemen, de bloemrijkdom hier kan worden vergroot door herstel van de buffering van de bodem door steenmeel of bekalken (of een combinatie). Daarnaast zal gekeken moeten worden of de structuur kan worden verbeterd door de inzet van drukbegrazing of maaien van de heide.

6.12 Markvelderveld

Algemeen

Het Markvelderveld is een natuurgebied dat deels eigendom is van Staatsbosbeheer en deels in particulier bezit. Het ligt op de grens van Gelderland en Overijssel, ten zuiden van Hengevelde. Het bestaat deels uit bos en deels uit heide, met een enkel ven. De heide wordt overwegend gedomineerd door gewone dophei, hoewel lokaal ook struikhei veel voorkomt. Het beheer op de heide heeft betrekking op het verwijderen van opslag.

Figuur 48. Overzichtskarta van het Markvelderveld.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Van het Markvelderveld zijn geen waarnemingen van bijzondere bijen bekend. Er bevindt zich wel een populatie heideblauwtje en een kleine en zeer kwetsbare populatie van het gentiaanblauwtje.

Analyse bloemenaanbod

De heide op Markvelderveld is over de gehele oppervlakte dicht begroeid met gewone dophei. Lokaal is struikhei als dominante soort aanwezig. Afgezien van enkele wildpaadjes zijn geen paden aanwezig. Recent is de heide vrijgesteld van opslag (met name grove den). Door het ontbreken van paden is er nauwelijks open zand aanwezig waar composieten, vlinderbloemigen of andere kruiden kunnen voorkomen.

Op de heide zelf zijn buiten struikhei en gewone dophei nauwelijks nectarplanten aanwezig. Enkel bosbes komt lokaal op de heide in grote aantallen voor. Rondom het ven is sprake van veel kale bodem, maar ook hier zijn nauwelijks nectarplanten aanwezig.

Ook in de omgeving zijn nauwelijks nectarplanten aanwezig. Het bos betreft eikenberkenbos met een dichte ondergroei van pijpenstrootje. De belangrijkste oorzaken voor de afwezigheid van bloemen lijkt te liggen in de dichte heidevegetatie, met lokale vergrassing met pijpenstrootje als gevolg van verhoogde stikstofdepositie, verdroging, de beperkte hoeveelheid gradiënten en gebrek aan buffering van de bodem (verzuring).

Figuur 49. Lokaal is er staand dood hout aanwezig op het Markvelderveld.

Analyse nestgelegenheid

Er is op het Markvelderveld nauwelijks open zand aanwezig dat geschikt is als nestgelegenheid voor bijen. Dit is eigenlijk alleen aanwezig rondom het ven. De rest van het terrein is te dicht begroeid om voldoende geschikt nestgelegenheid te bieden. Ook dood hout kan nestgelegenheid bieden voor een aantal soorten. Er is sprake van een enkele dode berk op de heide; verder is dood hout beperkt tot enkele stapels van gezaagde stammetjes, welke niet geschikt zijn als nestplek voor bijen.

Kansrijke maatregelen

Realisatie van kleinschalige open plekken (kleinschalig diep maaien van de delen met de meest dichte begroeiing van pijpenstrootje) om kiemingsmogelijkheden voor nectarplanten en waardplanten te verbeteren, in combinatie met bekalking om verzuring van de toplaag tegen te gaan. Opslag van vuilboom en braam minder rigoureus verwijderen op de heide. Nestgelegenheid voor soorten die in hout nestelen, kan worden vergroot door bomen in de zonbeschenen zijde van bosranden te ringen.

Een deel van het terrein is dichtgegroeid en zou weer open gemaakt moeten worden. Hier kunnen dan ook kleine open plekje gemaakt worden zodat er ook op termijn nog voldoende overgangen tussen gewone dophei en pijpenstrootje vegetatie is. Hierbij moeten de plekken met klokjesgentiaan gespaard worden. Er loopt een diepe greppel aan de grens van het gebied die waarschijnlijk sterk bijdraagt aan de verdroging. Daarnaast is het voor het langdurig voortbestaan van deze populatie van belang dat de verbinding met het Needse achterveld verbeterd wordt en dat het gebied landschappelijk wordt hersteld.

6.13 't Oostermaat

Algemeen

Het Oostermaat is eigendom van Stichting IJssellandschap. Dit gebied ligt ten oosten van Lettele. Het gebied kreeg in 1994 de status van Beschermd Natuurmonument en bestaat uit een afwisseling van vochtig hooiland, enkele boomgroepen, een poel en een heidegedeelte. De graslanden in de zogenaamde Slenk worden jaarlijks grotendeels gemaaid. Het beheer op de heide heeft betrekking op het regelmatig verwijderen van opslag.

Figuur 50. Overzichtskarta van 't Oostermaat.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Op 't Oostermaat is een kleine populatie aardbeivlinder aanwezig. Er zijn geen waarnemingen van bijzondere bijen uit het gebied bekend.

Analyse bloemenaanbod

De heide van 't Oostermaet wordt gedomineerd door struikhei. Naast heideplanten en grassen komen er nauwelijks andere soorten voor. De heide grenst direct aan de graslanden van de Slenk. Deze zijn rijk aan nectarplanten als rolklaver, wilde bertram, Sint Janskruid, tormentil en distel. Ook komen hier diverse bloeiende struiken voor, zoals vlier, meidoorn, wilg en vuilboom.

Het algehele beeld van nectaraanbod op 't Oostermaet is dat er lokaal voldoende nectarplanten aanwezig zijn op de graslanden. Omdat de heide hier onderdeel van is, zijn deze nectarbronnen goed bereikbaar.

Figuur 51. Bloemrijk, vrij ruig grasland op 't Oostermaet.

Analyse nestgelegenheid

Er is in het gebied slechts in beperkte mate nestgelegenheid aanwezig. Open, droge zandbodem ontbreekt grotendeels. Enkel is er sprake van een smalle strook waar de vegetatie eerder van geplagd is; steilrandjes ontbreken geheel. Ook dood hout, wat nestgelegenheid kan bieden voor een aantal soorten is slechts weinig voorhanden op de heide of in de graslanden. In het aangrenzende bos is voldoende dood hout aanwezig, maar nauwelijks langs de bosranden en in de open delen.

Kansrijke maatregelen

Wenselijk is om op de heide meer open grond te creëren om de zoninstraling op de bodem te verbeteren. Daarvoor is het noodzakelijk om enkele hogere kopjes kleinschalig af te schrapen, bij voorkeur aan de zonzijde. Nestgelegenheid voor soorten die in hout nestelen, kan worden vergroot door bomen in de zonbeschenen zijde van bosranden te ringen.

6.14 Paardenslenkte

Algemeen

De Paardenslenkte is een door struikhei gedomineerde heide dat eigendom is van Landschap Overijssel, het ligt ten noorden van Ootmarsum. Het gebied wordt aan drie kanten begrensd door bos, aan de zuid- en oostkant ligt een weg. Aan de zuidkant is een stuk open terrein, waar recent bos is gekapt. Het gebied wordt begraasd door schapen. Het terrein is niet toegankelijk voor het publiek, er lopen dan ook geen paden, behalve schapenpaadjes. Alleen in het westelijke deel wordt een stukje afgesneden door een zandpad. In het afgesneden stuk grazen ezels. Er is recent een groot stuk van een paar honderd vierkante meters aan de zuidkant langs de weg geplagd. In het westelijke deel zijn plekken met veel pijpenstrootje.

Figuur 52. Overzichtskartaal van de Paardenslenkte.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Op deze heide zijn geen bijzondere bijen of vlindersoorten aangetroffen. Op de hei werd wel een populatie van de heidezandbij aangetroffen.

Analyse bloemenaanbod

Op de hei zelf bestaat het aanbod vooral uit struikhei. Verder zijn er aan de zuidwestkant enkele forse, oude braamstruwelen aanwezig. In de heide staan een paar vuilbomen, een enkel bosbesstruikje en enkele pollen gewone dophei. In de bosranden staat meer vuilboom. Langs de weg aan de oostkant staan enkele gele composieten. De belangrijkste oorzaken in de afwezigheid van bloemen lijkt te liggen in de beperkt hoeveelheid terreinheterogeniteit en gebrek aan buffering van de bodem (verzuring).

Figuur 53. Het nectaraanbod op de Paardenslenkte bestaat voor het grootste deel uit struikhei.

Analyse nestgelegenheid

In de hei zelf zijn wat kaal getrapte schapenpaadjes, aan de westkant zijn wat steilere randjes die onbegroeid zijn. Het pad dat aan de westkant een stukje hei afsnijdt bestaat grotendeels uit zand. Hier zijn een paar soorten nestelende bijen gevonden. Verder is het grote afgeplagde stuk aan de zuidkant nu kaal, maar de bramen kwamen overal al weer boven de grond. De oude braamstruwelen bieden zelf wel nestgelegenheid aan stengelbewonende bijen. De hele hei is omheind vanwege de aanwezige schapen, een aantal omheiningpalen is vrij dik en kan nestgelegenheid bieden.

Kansrijke maatregelen

Delen van de heide en de berm van het zandpad zouden bloemrijker gemaakt kunnen worden door gele composieten, die hier thuis horen, uit te zaaien. Dit zal dan moeten gebeuren door deze delen eerst eenmalig af te schrapen of diep te maaien en vervolgens te behandelen met steenmeel.

6.15 Punthuizen

Algemeen

Het gebied Punthuizen ligt ten zuidoosten van Denekamp. Het is eigendom van Staatsbosbeheer. Punthuizen is ondanks zijn beperkte oppervlakte een gevarieerd terrein met droge heide, vochtige heide en blauwgrasland. Er is kort geleden ook een stuk heide afgeplagd. Het blauwgrasland wordt jaarlijks gemaaid. Ten behoeve van de insectenfauna blijven hier steeds enkele stroken ongemaaid.

Figuur 54. Overzichtskartaal Punthuizen.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Van de prioritaire bijensoorten voor Overijssel is hier de ernstig bedreigde ericabij aangetroffen. Daarnaast zijn er nog twee ernstig bedreigde bijensoorten gevonden: de noordelijke klaverzandbij, die op de rolklaver het stuifmeel haalt en de kleine bonte wespbij. Deze laatste is een vermoedelijke broedparasiet van de bedreigde tormentilzandbij, waarvan eveneens een populatie is aangetroffen. Deze laatste soort is nooit eerder in Overijssel vastgesteld. Op de gele

composieten bij de beheerkeet is de gewone tubebij gevonden, die als kwetsbaar op de Rode Lijst staat. Uit het gebied is een populatie van de aardbeivlinder bekend. Punthuizen is een zeer belangrijk gebied op zowel provinciaal als landelijk niveau voor de gevonden soorten.

Analyse bloemenaanbod

Op de heide zelf zijn alleen struikhei en gewone dophei aanwezig als nectarplanten. In de blauwgraslanden staan echter heel veel bloemen: een enorm veld met rolklaver, veel tormentil, grote wederik, blauwe knoop, knoopkruid, Spaanse ruiter, klokjesgentiaan en egelboterbloem. Verder staan er in het terrein vuilbomen en wilgen. Er is gedurende een groot deel van het seizoen een ruim aanbod van nectarplanten, dat blijkt wel uit de variatie aan bijensoorten die is aangetroffen in slechts twee bezoeken.

Figuur 55. De aanwezigheid van blauwgrasland in combinatie met heide maakt Punthuizen een topgebied voor bijen.

Analyse nestgelegenheid

Alleen langs het beheerpad dat vanaf de werkschuur het gebied in loopt is veel kale grond aanwezig. Verder zijn er slechts spaarzaam wat schraler begroeide stukken op de hoger gelegen delen. De blauwgraslanden zijn te vochtig om in te nestelen. Er zijn nauwelijks steile wandjes die onbegroeid zijn en door de zon beschenen worden. Dood staand hout is bijna niet aanwezig.

Kansrijke maatregelen

Er zou wat meer dood hout gecreëerd kunnen worden, dat dan wel in de zon moet staan. Verder kunnen de steile wandjes die er zijn mogelijk vrij van begroeiing gemaakt worden. Beide maatregelen zouden meer nestgelegenheid bieden.

6.16 Rechterense veld en Vilstersche heide

Algemeen

Het Rechterense veld en Vilstersche heide liggen beide in een aaneengesloten bosgebied. De Vilstersche heide ligt ten oosten van het Rechterense veld. Beide delen bestaan uit droge en vochtige heide. De Vilstersche heide is onderdeel van Landgoed Vilsteren en de Rechterense heide is van Natuurmonumenten. Op beide terreinen is een grote variatie in vochtigheid en daarmee in vegetatiestructuur. De zuidelijke heide op het Rechterense veld is erg droog en grotendeels kaal. De aanwezige grassen, voornamelijk bochtige smele, waren tijdens het bezoek grotendeels afgestorven. Vergrassing lijkt geen groot probleem en ook boomopslag is beperkt, alleen op de noordelijke heide op het Rechterense veld staan veel jonge dennen. De Vilstersche heide is alleen langs de rand toegankelijk voor het publiek, op het Rechterense veld lopen wandelpaden.

Figuur 56. Overzichtskartaal van de Rechterense heide en Vilstersche veld.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

De heidewespbij komt nog voor op de Rechterense heide. Er is klokjesgentiaan gevonden, dit waren echter maar zeer geringe aantallen en het is op dit moment niet geschikt als leefgebied voor het gentiaanblauwtje.

Analyse bloemenaanbod

Op de Vilstersche heide bestaat het nectaraanbod voornamelijk uit gewone dophei en struikhei waarbij de eerste voornamelijk in het centrale vochtigere deel staat en minder in het zuidelijke deel. Vuilboom en braam zijn in lage aantallen aanwezig. Er zijn geen paden door de heide maar

bij de paden langs de rand komt hier en daar biggenkruid, muizenootje en in lage aantallen distels voor. In de omgeving staan enkele wilgen en er is een akker met phacelia. Bij een ven in het noordoosten staat grote wederik. De belangrijkste oorzaken in de afwezigheid van bloemen lijkt te liggen in het gebrek aan buffering van de bodem als gevolg van verhoogde stikstofdepositie (verzuring).

De twee gebieden in het Rechterense veld zijn heel verschillend. De zuidelijke is zeer droog en zandig en er is in 2018 brand geweest. Er komt wat struikhei en gewone dophei voor en een enkele vuilboom. Langs het pad staat een enkel rozet van biggenkruid. Het is erg arm aan bloemen. Er is sprake van vergrassing met bochtige smele maar in 2019 is het gras grotendeels verdroogd.

Het kleine noordelijke gebied is grotendeels een mozaïek van gewone dophei en struikhei met enkele vuilbomen en biggenkruid langs de paden. Er is veel dennenopslag.

Figuur 57. In 2019 zij grote delen van de heide sterk verdroogd.

Analyse nestgelegenheid

Op de Vilstersche heide is vrij veel kale grond maar niet veel natuurlijk staand dood hout, er zijn wel veel houten paaltjes maar deze zijn niet geschikt voor bijen. Gaten van kevers ontbreken en er zitten veel spleten in, mogelijk zijn ze in het verleden behandeld. Steilranden ontbreken en oud bramenstruweel is ook maar beperkt voorhanden.

Op de zuidelijke heide op het Rechterense veld is veel kaal zand aanwezig en ook redelijk wat steilrandjes. Dood hout is er wel maar allemaal verkoold en daarmee ongeschikt. Op de noordelijke heide is ook kale onbegroeide grond aanwezig met enkele kleine steilrandjes maar geen dood staand hout.

Kansrijke maatregelen

Een belangrijke factor is waarschijnlijk de disbalans in nutriënten en verzuring van de bodem. Op de droge delen kan worden overwogen om een deel van de heide met steenmeel te behandelen. Het droge deel heeft te leiden gehad van het extreem droge weer in 2018 en 2019, hier kan spontaan herstel plaatsvinden als de komende jaren natter zijn. Mogelijk kan voor de vochtige heide hydrologisch herstel nodig zijn, het betreft hier echter wel een schijnspiegelsysteem waardoor de kansen waarschijnlijk beperkt zijn en gezocht moeten worden in het gebied zelf (verwijderen bos en dichten greppels als die er zijn). Sparen van dood staand hout kan een belangrijke bijdrage leveren aan de nestgelegenheid voor bijen. Kaal zand is voldoende aanwezig maar het creëren van zonbeschenen steilkantjes kan extra nestgelegenheid leveren. Bij deze kleine en zeer geïsoleerde heide is uitbreiding en verbinding met andere heiden via boskap van belang. Ook kunnen bospaden verbreed worden waardoor verbindingzones worden gerealiseerd.

6.17 Sallandse heuvelrug

Algemeen

De Sallandse heuvelrug ligt westelijk van Nijverdal en Rijssen. Het is een zeer groot gebied, waarvan het centrale deel bestaat uit heide. Het noordelijke en zuidelijke deel is bos, ook aan de westkant ligt een strook bos. Het gebied is deels eigendom van Natuurmonumenten en deels van Staatsbosbeheer. In de afgelopen jaren zijn er steile wandjes gecreëerd als nestplaats voor bijen en andere insecten (Noordijk *et al.*, 2016). Op de hei liggen enkel natuurrakkers. Op de heide vindt begrazing plaats door middel van een gehoede schaapskudde. Soms staan deze binnen een verplaatsbare afrastering.

Figuur 58. Overzichtskartaal van de Sallandse heuvelrug.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Van de lijst met prioritaire bijensoorten van Overijssel is de heidewespbij aangetroffen, evenals de gastheer de heidezandbij. In 2015 is hier ook de gele tubebij terug gevonden, waarvan was aangenomen dat die uit Nederland verdwenen was (Smit & Smit 2015). Aan de westzijde is een populatie aardbeivlinder aanwezig. Daarnaast bevindt zich hier op een hellingveentje ook een kleine en geïsoleerde populatie zilveren maan.

Analyse bloemenaanbod

Op de heide zelf zijn struikhei en gewone dophei de belangrijkste nectarplanten, alsmede flinke oppervlakten rode bosbes. De akkertjes zijn deels beplant met boekweit, andere zijn meer bloemrijk. Langs de paden staan verspreid wat gele composieten. In het Staatsbosbeheer deel staan wat distels, schermbloemigen, Jacobskruiskruid en tormentil. Het algehele beeld van nectaraanbod op de Sallandse Heuvelrug is dat er lokaal wat nectarplanten aanwezig zijn naast de heideplanten zelf. Het aantal composieten, die voor veel soorten een belangrijke bron van nectar vormen, is echter erg laag. De verzuring van de bodem zal hierbij ook een belangrijke rol spelen, lokaal is er ook enige vergrassing.

Figuur 59. De Sallandse heuvelrug is landschappelijk zeer fraai en rijk gestructureerd.

Analyse nestgelegenheid

De zandpaden bieden gelegenheid om te nestelen aan bodemnestelaars, op een aantal plaatsen hebben de paden ook steile wandjes waarin genesteld wordt. Er zijn op verschillende plekken nieuwe steile wandjes gecreëerd als nestplek. Op een enkele plek is wat oud braamstruweel

aanwezig, wat kansen biedt voor stengelnestelaars. In het hele terrein staan wel wat dode, door de zon beschreven bomen, waarin mogelijk nestgelegenheden zijn.

Kansrijke maatregelen

De steile wandjes die in het verleden gemaakt zijn, vrij houden van begroeiing. Verder zouden de overgangen vanaf de hogere delen richting lager gelegen graslanden kunnen worden versterkt. De oppervlakte van het gebied maakt het mogelijk om hier over iets grotere oppervlakten te experimenteren met het toedienen van steenmeel. Op de iets rijkere delen kan braamstruweel worden aangeplant, ook kan op delen waar steenmeel is toegepast maaisel van bloemrijke heide worden uitgestrooid.

6.18 Snakenburgerheide

Algemeen

De Snakenburgerheide is een klein heideveld ten zuiden van Hengevelde dat omringd is door agrarisch gebied. Het bestaat uit vegetaties met gewone dophei en struikhei, afgewisseld met veldjes blauwe en rode bosbes met verspreide bomen en veel opslag van dennen en berken. Vergrassing door pijpenstrootje is in een aanzienlijk deel van het terrein een probleem, dit lijkt de delen te zijn die in het verleden niet geplagd zijn. De bodem is zuur met een pH van 3.5.

Figuur 60. Overzichtskarta van de Snakenburgerheide.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Er zijn momenteel geen aandachtsoorten bekend uit dit gebied. In het verleden kwam gentiaanblauwtje hier voor maar deze is verdwenen, wel bevindt zich hier een kleine populatie heideblauwtje.

Analyse bloemenaanbod

Naast gewone dophei en struikhei komen rode en blauwe bosbes veel voor, braam is vrij talrijk en er staat veel vuilboom. Kruiden met een goed nectaraanbod zijn zeer schaars.

Analyse nestgelegenheid

Er is weinig kale grond en steilrandjes ontbreken. Staand dood hout is maar heel beperkt aanwezig net als oud zonbeschenen braamstruweel.

Figuur 61. De Snakenburgerheide heeft te maken met verdroging en vergrassing van de heide.

Kansrijke maatregelen

Het voorkomen van gentiaanblauwtje in het verleden wijst er op dat het toen beduidend vochtiger was. De verdroging heeft geleid tot een toename van pijpenstrootje. Hydrologisch herstel zou tot een verbetering van de heide kunnen leiden.

6.19 Boswachterij Staphorst

Algemeen

Boswachterij Staphorst bestaat grotendeels uit bos, maar er is een lange strook van heide die van noord naar zuidoost loopt. Het bos is in de eerste helft van de vorige eeuw aangelegd door het aanplanten van naaldbomen. Dit bos wordt langzaam omgevormd naar meer natuurlijker bos. Er zijn diverse vennen die door turfwinning ontstaan zijn. Het ligt vrij geïsoleerd ten opzichte van andere grote heidegebieden maar was lange tijd een refugium voor heidesoorten, inclusief dagvlinders en bijen. De heide bestaat grotendeels uit droge heide met kleine delen vochtige heide. Daarnaast is er in de directe omgeving van de oude zwemvijver een overgang van droge naar vochtige heide aanwezig. De bodem is op de meeste plekken die bemonsterd zijn erg zuur met een pH van 3.5 tot 4.0.

Figuur 62. Overzichtskartaal van Boswachterij Staphorst.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Boswachterij Staphorst was de laatste vliegplaats van bruine eikenpage in Overijssel maar deze is hier recent verdwenen (laatste waarneming 2015). Bruine vuurvlieder komt nog wel voor in het gebied. Er zijn diverse prioritaire en aandachtsoorten aan bijen bekend, maar de meeste waarnemingen zijn 10 tot 15 jaar oud, het laatste jaar is gegeven: bonte viltbij (2010), gewone kleine wespbij (2012), heidewespbij (2010), stomptandwespbij (2005), heidezandbij (2010), grijze zandbij (2007) en in 2019 is de kleine roetbij aangetroffen.

Analyse bloemenaanbod

Struikhei is algemeen aanwezig en gewone dophei komt ook vrij veel voor maar de heiden zijn over het algemeen erg arm aan kruiden. Rankende helmbloem komt regelmatig voor maar dit is een slechte nectarplant en bovendien een indicator van stikstofrijke grond. Braam komt regelmatig voor maar lijkt vrijwel niet in bloei te komen. Langs de paden komen op sommige plekken andere kruiden voor, de soorten die je op de heide verwacht zoals brem en biggenkruid, maar bij schelpenpaden ook graslandsoorten zoals klaver en paardenbloem. Het voorkomen van deze kruiden is echter zeer beperkt in aantal en draagt weinig bij aan de totale nectarbeschikbaarheid. De vegetatie rond de oude vijver is veel kruidenrijker en bevat veel tormentil, biggenkruid en kruipwilg met daarnaast nog koninginnenkruid en grote wederik. Dit deel staat waarschijnlijk onder invloed van grondwater. In het bos in de directe omgeving van de heidevelden komt braam en zeer beperkt bosbes voor. Een belangrijk knelpunt voor nectaraanbod is dat de bermen van de fietspaden geheel gemaaid worden.

Figuur 63. De bermen langs de paden zijn belangrijk omdat hier nog wat nectar aanwezig is.

Analyse nestgelegenheid

Kale grond is in de meeste delen wel voorhanden, al is er in sommige delen spraken van vermosing. Steilranden zijn er maar weinig en ook staand dood hout is schaars. Zonbeschenen braamstruweel is te vinden in sommige bosranden, met name in het zuidwesten. Veel braam is slecht ontwikkeld en klein en daarmee minder geschikt.

Kansrijke maatregelen

Verzuring, nutriëntendisbalans en verdroging zijn de grote problemen in dit gebied. Aanvulling van de basenbeschikbaarheid lijkt noodzakelijk om het gebied te herstellen. Er zijn vochtige delen, maar dit is waarschijnlijk grotendeels regenwater en alleen rond de oude vijver is invloed van baserijk grondwater in de vegetatie te zien. De mogelijkheden om de effecten van verzuring te verminderen door hydrologisch herstel zijn dan waarschijnlijk ook beperkt tot deze omgeving. De oude vijver zelf is een waardevol systeem dat door aanvoer van grondwater nog veel bijzondere diersoorten huisvest waaronder zeer zeldzame libellen en amfibieën. Mogelijke negatieve effecten van herstelmaatregelen op de oude vijver moeten uitgesloten worden aangezien zich hier de enige Nederlandse populatie van de oostelijke witsnuitlibel bevindt. De monotone delen droge heide zouden gemaaid kunnen worden waarna steenmeel kan worden opgebracht. De bermen langs de fietspaden kunnen meer gefaseerd gemaaid worden zodat er altijd nectarplanten aanwezig blijven.

6.20 Stegerveld

Algemeen

Het Stegerveld ligt tussen Hardenberg en Ommen en wordt doorsneden door de N36. Het gebied is grotendeels eigendom van Staatsbosbeheer; delen van de Karshoek zijn in particulier bezit. Het Stegerveld bestaat voor het grootste deel uit bos, met aan de noordzijde een groot aaneengesloten heidegebied met daarin een groot ven, de Haarplas. Dit heidegebied is voor een groot deel ontstaan door de omvorming van bos naar heide. Verspreid in het bosgebied liggen nog diverse kleinere heidepercelen en kruiden- en faunarijke graslanden. In de Karshoek liggen nog enkele droge schraallanden. Het beheer op de heide, kruiden- en faunarijke graslanden en schraallanden bestaat uit begrazing of maaien en het incidenteel verwijderen van opslag.

Stegerveld

Figuur 64. Overzichtskartaal van het Stegerveld.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Er zijn geen waarnemingen van bijen bekend uit dit gebied, tijdens het veldbezoek zijn geen aandachtsoorten aangetroffen. Er zijn geen aandachtsoorten dagvlinders aanwezig. Wel heeft heideblauwtje een populatie in het gebied.

Analyse bloemenaanbod

De heide wordt gedomineerd door pijpenstrootje. Naast gewone dophei en struikhei zijn amper bloeiende planten aanwezig. Aanwezigheid van nectarplanten is nagenoeg geheel beperkt tot de berm van een fietspad door de heide en enkele brede zandpaden. In het droge schraalland in de Karshoek komen op beperkte schaal grasklokje, geel walstro, muizenoor, steenanjer en Jacobskruiskruid voor, met langs de perceelranden wilg en sleedoornstruweel. In het droge schraalland langs de Rheezerbelten is veel duizendblad aanwezig. Daarnaast komen op kleine schaal distel en biggenkruid voor.

Analyse nestgelegenheid

Er is in het gebied nauwelijks nestgelegenheid aanwezig voor insecten. Rondom de Haarplas en als gevolg van plagwerkzaamheden is er lokaal sprake van open bodem. Deze locaties zijn echter veelal te vochtig om geschikt te zijn als nestgelegenheid voor bijen. In het recente is bos verwijderd ten behoeve van heideherstel. De stammen zijn daarbij allen kort boven de grond afgezaagd. Daardoor is er nauwelijks dood hout waar insecten in kunnen nestelen aanwezig.

Figuur 65. Er zijn op het Stegerveld naast struikhei en gewone dophei nauwelijks nectarplanten aanwezig.

Kansrijke maatregelen

Wenselijk is om op de heide meer open grond te creëren zodat de zoninstraling op de bodem verbetert. Daarvoor is het noodzakelijk om de vergrassing (lokaal) tegen te gaan en enkele hogere kopjes af te schrapen of een steilkantje aan te leggen, bij voorkeur aan de zonzijde.

Nestgelegenheid voor soorten die in hout nestelen, kan worden vergroot door bomen in de zonbeschenen zijde van bosranden te ringen. Indien in de toekomst opnieuw bos omgevormd wordt naar heide zou een klein percentage van de stammen op een hoogte van 1 meter of meer boven maaiveld kunnen worden afgezaagd. De meest monotone delen heide zouden gemaaid kunnen worden en vervolgens kan er steenmeel worden toegediend

In het droge schraalland kan het aandeel nectarplanten worden vergroot door de vergrassing terug te dringen door aanvullend gefaseerd te maaien.

6.21 Stroothuizen

Algemeen

Stroothuizen is een heidegebied dat iets ten zuidoosten van Denekamp ligt en is eigendom van Staatsbosbeheer. Het gebied bevat enkele vennen en andere vochtige laagten. Het bestaat grotendeels uit struikhei en gewone dophei. Er is echter ook een deel blauwgrasland en aan de westkant bevindt zich een droog schraalland.

Figuur 66. Overzichtskartaal van Stroothuizen.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

In het terrein is onder de bijen een aandachtsoort gevonden; de paardenbloembij. Deze soort, die het stuifmeel voor de larven uitsluitend op gele composieten haalt, werd gevonden op vuilboom, waar nectar werd gedronken. In het gebied is echter geen gele composiet aangetroffen. Mogelijk dat deze soort in het gebied nestelt, maar het stuifmeel buiten het terrein haalt. Er is nog een andere bijensoort gevonden, die als kwetsbaar op de Rode Lijst staat: de geelstaartklaverzandbij. In het terrein is ook geen klaver aangetroffen. Er zijn geen waarnemingen van aandachtsoorten vlinders uit het gebied bekend, wel is er een populatie heideblauwtje aanwezig.

Analyse bloemenaanbod

Naast struikhei en gewone dophei is er een enkele vuilboom aanwezig als nectarleverancier. In het gebied is een flinke populatie beenbreek aanwezig, deze plant wordt echter nauwelijks als nectarbron gebruikt. Het ontbreekt in Stroothuizen vrijwel geheel aan gele composieten die voor veel soorten een belangrijke bron van nectar en stuifmeel vormen. De belangrijkste oorzaken in de afwezigheid van bloemen ligt deels in de karakteristieken van het gebied. De hier aanwezige type heide is van nature relatief arm aan bloemen.

Analyse nestgelegenheid

Er is beperkte hoeveelheid kale grond om in te nestelen, deze bevindt zich hoofdzakelijk langs het beperkte aantal paden. Hier nestelde een grote populatie van de pluimvoetbij (zie onderstaande foto). Gradiënten in de vorm van steile wandjes ontbreken. Grote delen van het gebied zijn te vochtig om in te nestelen. Er is heel weinig dood staand hout aanwezig.

Kansrijke maatregelen

Er zijn op dit moment voor de droge heide geen aanvullende maatregelen noodzakelijk. Voor het blauwgrasland is hydrologisch herstel nodig om dit op lange termijn te behouden. Realisatie van droge en vochtige hooilanden, met klavers en paardenbloemen, rond het natuurgebied zou een grote meerwaarde geven en maakt het verhogen van de grondwaterstand mogelijk.

Figuur 67. Nestelende pluimvoetbijen langs een pad in Stroothuizen.

6.22 Twickel

Algemeen

Landgoed Twickel is een particulier landgoed op en rondom de stuwwal van Delden. Het bestaat voor een groot deel uit bos maar er zijn ook verschillende heideterreinen, vennen en schraallanden aanwezig. Deze liggen als heidekamers verspreid in het bos. Afgelopen drie decennia zijn veel (hydrologische) herstelmaatregelen uitgevoerd om de kwaliteit van de heideterreinen en schraallanden te verbeteren. Het beheer op de heide heeft betrekking op het verwijderen van opslag.

Figuur 68. Overzichtskartaal van Twickel.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Er zijn geen waarnemingen van bijzondere bijen gedaan tijdens het veldbezoek, wel is er een prioritaire soort bekend (bonte viltbij), daarnaast is de kwetsbare sporkehoutzandbij bekend uit het gebied. Er zijn geen aandachtsoorten van dagvlinders uit het gebied bekend, wel komt heideblauwtje verspreid over enkele heideterreinen voor.

Analyse bloemenaanbod

De heiden op Twickel zijn, naast het voorkomen van gewone dophei en struikhei, arm aan nectarplanten. Lokaal staat een wilg of vuilboom op de heide. In de bosranden is vuilboom veelvuldig aanwezig. Nectarplanten zijn vrijwel uitsluitend aanwezig in de wegbermen van de zandpaden. Door de meeste heidegebieden op Twickel lopen nauwelijks paden. In afwisseling

met de bos- en heidegebieden liggen kruiden- en faunarijke akker- en graslandpercelen. Door tussenliggende bossingels zijn deze geïsoleerd van de heideterreinen.

Het algehele beeld van nectaraanbod op Twickel is dat er lokaal nectarplanten als vuilboom en braam aanwezig zijn naast de heideplanten zelf. Het ontbreekt echter vrijwel geheel aan gele composieten die voor veel soorten een belangrijke bron van nectar vormen. Het type vochtige heide dat hier voorkomt is van nature vrij bloemarm en is voor zijn bloemrijkdom afhankelijk van gradiënten richte beekdalen, graslanden, akkers, droge heide en bos.

Figuur 69. Fraaie gagelstruwelen, hoewel van weinig belang voor bijen en dagvlinders vormen ze een prachtig element in de vochtige heide.

Analyse nestgelegenheid

Er is op Twickel nauwelijks nestgelegenheid aanwezig. Open, kale zandbodem ontbreekt, dit is voor een groot deel te verklaren door de vochtige standplaats. Waar sprake is van open zand is dit meestal het gevolg van plaggen, waarbij meestal de lagere terreindelen zijn geplagd. In het bos is voldoende dood hout aanwezig, maar nauwelijks langs de bosranden en in de open delen.

Kansrijke maatregelen

Kleinschalig kan extra open grond worden gerealiseerd door zonbeschenen droge kopjes af te schrapen. Nestgelegenheid voor soorten die in hout nestelen, kan worden vergroot door bomen in de zonbeschenen zijde van bosranden te ringen. Dit kan worden gecombineerd met realisatie van corridors tussen heiden en kruidenrijke akker- en graslanden om de bereikbaarheid van nectarplanten te vergroten.

6.23 Wechelerveld

Algemeen

Het Wechelerveld is eigendom van Stichting IJssellandschap en gelegen ten noorden van Deventer/Schalkhaar. Door het gebied loopt een openbare zandweg. Het Wechelerveld wordt intensief gebruikt als honden uitlaatgebied.

Het gebied bestaat voor het grootste gedeelte uit bos, maar er ligt ook een heideterrein. In het verleden zijn delen van het bos gekapt en de bodem afgeschraapt. Op de heide zijn kleinschalige plagstroken gemaakt ten behoeve van kieming van klokjesgentiaan. Aan de rand van de heide ligt een poel met aangrenzend een wilgenstruweel. Een deel van de heide wordt een gedeelte van het jaar begraasd met schapen.

Wechelerveld

Figuur 70. Overzichtskartaal van het Wechelerveld.

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

In het Wechelerveld komt nog een kleine populatie van de aardbeivlinder voor, deze werd gedurende het veldwerk ook eenmaal waargenomen. Het gebied is redelijk rijk aan bijen maar er zijn hier geen aandachtsoorten aanwezig.

Analyse bloemenaanbod

In de bermen van de zandweg en langs paden door het Wechelerveld groeien diverse soorten nectarplanten, zoals rolklaver, Sint Janskruid en teunisbloem. Het totale aandeel in de vegetatie is echter gering. Ditzelfde geldt voor de heide, waar biggenkruid en tormentil naast gewone dophei en struikhei de meest voorkomende soorten zijn. Verspreid zijn braam, vuilboom en distels aanwezig.

Het algehele beeld van nectaraanbod op het Wechelerveld is dat er enkele composieten en struweelsoorten als bramen, vuilboom en brem aanwezig zijn. De verspreiding op de heide is echter beperkt en hangt deels samen met de paden en de in het verleden geplagde delen. Een groot deel van de composieten vormt slechts een rozet en geen bloeistengel. De belangrijkste oorzaken in de afwezigheid van bloemen lijkt te liggen in de voedselarme bodem (als gevolg van plaggen) en gebrek aan buffering van de bodem (verzuring).

Analyse nestgelegenheid

Er is op het Wechelerveld relatief veel open zand aanwezig dat geschikt is als nestplek voor bijen. Langs de zandweg ligt aan weerszijde een ondiepe greppel. Door de open vegetatie in combinatie met de zoninstraling is het talud zeer geschikt als voortplantingsplaats. Delen van (oude) plagstroken hebben nog een open vegetatie, waardoor hier ook bijen kunnen nestelen. De stammen van enkele afgezaagde bomen zijn blijven staan. Deze zijn ook geschikt als nestgelegenheid. In het omringende bos is maar weinig dood hout aanwezig.

Kansrijke maatregelen

Het is aan te raden om een deel van de heide te behandelen met steenmeel, i.i.g. de delen die in het verleden zijn geplagd. Lokaal kan maaisel van gele composieten worden ingebracht om de bloemrijkdom te vergroten.

Figuur 71. Op deze sterk vermoste delen is weinig geschikte nestgelegenheid te vinden voor bijen.

6.24 Witte veen

Algemeen

Het Witte veen is een complex van vochtige heide en hoogveen tegen de Duitse grens bij Buurse. De heide in het noorden van het gebied zijn redelijk vergelijkbaar, ze zijn vochtig met een groot aandeel van gewone dophei. In het zuiden van het gebied liggen twee drogere heiden. De noordelijke heiden bestaan voor een groot deel uit gewone dophei met struikhei. Doordat 2019 een erg droog jaar was, was dit gebied relatief droog maar de vergrassing met pijpenstrootje wijst op een langere periode van verdroging. Daarnaast is er in sommige delen veel opslag van met name berk aanwezig. Er zijn weinig kruiden aanwezig behalve langs de paden, met name langs de Bramerveldweg, hier zijn delen met een grazige kruidenrijke vegetatie aanwezig. De zuidelijke heidevelden zijn droger, de heide bij de Buurserbeek heeft een laag deel met gewone dophei en struikhei en een hoger deel met struikhei en jeneverbes. De heide ten noorden van de

Marksflagweg is zeer droog en zandig, struikhei komt beperkt voor, de vegetatie is zeer spaarzaam en wordt voor een aanzienlijk deel gevormd door smalbladige grassen en schapenzuring. In 2019 was de vegetatie hier sterk verdroogd. Bodems hebben een lage pH, 3.5 tot 4.0.

Figuur 72. Overzichtskaat Witte veen

Aanwezige aandachtsoorten en andere kenmerkende bijen en dagvlinders

Er zijn momenteel geen aandachtsoorten aan dagvlinders bekend uit dit gebied. Heideblauwtje is zeer talrijk op de noordelijke heide. Er is een aantal prioritaire en aandachtsoorten onder de bijen bekend uit het gebied (het laatste jaar van waarnemen is gegeven), geen van deze soorten zijn tijdens het veldwerk aangetroffen: heidezandbij (2008), grijze zandbij (2011), kleine roetbij (2008), ranonkelbij (1990) en gewone slobkousbij (2008). Daarnaast zijn er nog de volgende Rode Lijst-soorten aangetroffen, allemaal in 2008: sporkehoutzandbij (Kwetsbaar), Rink's maskerbij (Bedreigd), en kleine groefbij (Bedreigd).

Figuur 73. Mooi beeld van de vochtige heide op het Witte veen met verspreid berkjes en een hoog aandeel gewone dophei.

Analyse bloemenaanbod

Gewone dophei en struikhei zijn algemeen aanwezig. Er staat verspreid vuilboom. Langs de paden komen hier en daar kruiden als biggenkruid voor. Langs de Bramerveldweg is een grazige strook aanwezig met een grote diversiteit aan nectarplanten. Dit pad loopt door de heide. Bij de droge heide ten noorden van de Markslagweg zijn weinig nectarplanten aanwezig maar dit kan ook een gevolg zijn van de extreme droogte van 2019.

Analyse nestgelegenheid

Er is weinig kale grond en steilkantjes in het noordelijke deel. Staand dood hout is aanwezig maar is vrij beperkt. Oud zonbeschenen braamstruweel komt lokaal in bosranden voor. De droge heiden in het zuiden hebben veel tot zeer veel kale grond en meer steilkantjes.

Kansrijke maatregelen

Hydrologisch herstel zou tot een verbetering van de heide leiden, zeker als hiermee ook de toestroom van gebufferd grondwater toeneemt. De akkers in het westen kunnen mogelijk bloemrijker gemaakt worden, deze zijn nu vrij sterk vergrast, mogelijk is dit in minder droge jaren bloemrijker.

7 Eindconclusie

Hoewel de verschillende heideterreinen slechts eenmaal bezocht zijn, is toch een behoorlijk goed beeld gekregen van hoe deze er voor staan vanuit het gezichtspunt van bijen, vlinders en andere bloembezoekende insecten. Veel heidegebieden zijn arm tot zeer arm aan nectarplanten en in veel gevallen is er ook een gebrek aan nestgelegenheid voor bijen. Eén van de belangrijkste oorzaken van het gebrek aan nectarplanten lijkt verzuring te zijn. Daarnaast is er vaak een gebrek aan overgangen en gradiënten binnen een terrein. Dat verklaard bijvoorbeeld ook dat een terrein als Punthuizen er in positieve zin uitspringt. Hier zijn verschillende goed ontwikkelde vegetatietypen aanwezig en zijn gradiënten van droog naar nat en zuur naar baserijk te vinden. Deze vormen geschikt leefgebied voor verschillende zeldzame en bedreigde soorten.

Herstel van vochtige systemen kan succes hebben door de hydrologie te herstellen waardoor het gebied vernat en er weer gebufferd grondwater kan uittreden aan maaiveld. Het herstel van bodembuffering in droge terreinen is minder eenvoudig. Op dit moment vindt er veel onderzoek plaats aan het toedienen van steenmeel en de effecten daarvan. Hoewel het in heiden nog niet in te zetten is als standaard maatregel pleiten wij er wel voor om dit lokaal in te zetten. Daarbij komen vooral de zeer arme (in het verleden vaak geplagde) delen van de heide in beeld.

Een ander oplossing voor het vergroten van de bloemrijkdom is het inrichten van omliggende gronden (bijvoorbeeld wanneer deze vrij komen uit de landbouw) als kruiden- en faunrijk graslanden of akkers. Dit kan bijvoorbeeld door voormalige landbouwpercelen af te schrapen en in te zaaien met bloemrijk zaaigoed of maaisel of deze in gebruik te nemen als kruiden- en faunrijke akker.

Verbetering van nestgelegenheid voor bijen is mogelijk door dood hout te laten staan en het creëren van zandige, kleine, open plekken of steilranden. De vrijkomende grond is relatief mineraalrijk en kan worden ingezaaid met maaisel van bloemrijkere delen. Deze maatregelen dienen altijd kleinschalig te worden uitgevoerd.

8 Geraadpleegde literatuur:

- Bos, F., M. Bosveld, D. Groenendijk, C. van Swaay, I. Wynhoff, De Vlinderstichting, 2006.** De dagvlinders van Nederland, verspreiding en bescherming (Lepidoptera: Hesperioidea, Papilionoidea). – Nederlandse Fauna 7. Leiden. Nationaal Natuurhistorisch Museum Naturalis, knnv Uitgeverij & European Invertebrate Survey - Nederland.
- Bouwman, J.H., 2011.** Eco-hydrologisch onderzoek en herstel- en uitvoeringsplan van de vochtige heide en veentjes op Het Lankheet. Bosgroep Noord-Oost Nederland en Coöperatie Unie van Bosgroepen, Witharen
- Colome, G. U., 2019.** Vegetation monitoring plan Oud-Reemsterveld. Forest and Nature Conservation MSc at Wageningen University and Research. Internship report.
- Diggelen, R. van, H. Bergsma, R.-J. Bijlsma, R. Bobbink, A. van den Burg, J. Sevink, H. Siebel, H. Siepel, J. Vogels, W. de Vries & M. Weijters, 2019.** Steenmeel en natuurherstel: een gelukkige relatie of een risicovolle combinatie. Vakblad Natuur Bos Landschap, mei 2019: 20-25.
- Dorland, E., T. Van den Broek, K. Eichhorn, M. Courbois, 2019.** Herstel van kruiden- en faunarijke graslanden in het droge zandlandschap, rapport OBN230-DZ. VBNE, Driebergen.
- Graaf, M. de, P. Verbeek, S. Robat, R. Bobbink, J. Roelofs, S. de Goeij & M. Scherpenisse 2004.** Lange-termijn effecten van herstelbeheer in heide en heischrale graslanden. Rapport EC-LNV nr. 2004/288-O. Expertisecentrum LNV, Ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit.
- Hallman, C.A., M. Sorg, E. Jongejans, H. Siepel, N. Hofland, H. Schwan, W. Stenmans, A.Müller, H. Sumser, T. Hörrer, D. Goulson & H. de Kroon, 2017.** More than 75 percent decline over 27 years in total flying insects biomass in protected areas. PLoS ONE 12, e0185809.
- Harvey, J.A., R. Heinen, I. Armbrecht et al., 2020.** International scientists formulate a roadmap for insect conservation and recovery. Nat Ecol Evol doi:10.1038/s41559-019-1079-8
- Henry, M. & G. Rodet 2018.** Controlling the impact of the managed honeybee on wild bees in protected areas. Nature, 2018(8): 9308, 1-10.
- Jansen, A.J.M., 2010.** Systeemanalyse Boetelerveld. Rapport Unie van Bosgroepen, Ede.
- Ketelaar, R. & M.F. Wallis de Vries, 2005.** Gaan begrazing op de natte heide en het gentiaanblauwtje samen? De Levende Natuur 106 (5): 222-226.
- Kleijn, D., R.J. Bink, C.J.F. ter Braak, R. van Grunsven, W.A. Ozinga, I. Roessink, J.A. Scheper, A.M. Schmidt, M.F. Wallis de Vries, F. van der Zee & T. Zeegers, 2018.** Achteruitgang insectenpopulaties in Nederland: trends, oorzaken en kennislacunes. Wageningen Environmental Research rapport, 2871.
- Kieskamp, A.A.M. & A.J.M. Jansen, 2017.** Inrichtingsplan Grote Rietgat (Boetelerveld). Unie van Bosgroepen, Ede.
- Kieskamp, A.A.M & H. Smeenge, 2016.** Herstel van de slenkenstructuur ten noorden van het Kleine Turfgat (Boetelerveld). Unie van Bosgroepen, Ede.
- Kieskamp, A. A. M. & A. T. W. Eysink, 2017.** Bergvennen en Brecklenkampse Veld: uitwerking maatregelenpakket. Unie van Bosgroepen.

- Mariotte, P., T. Creswell, M.P. Johansen, J.J. Harrison, C. Keitel & F.A. Dijkstra, 2020.** Plant uptake of nitrogen and phosphorus among grassland species affected by drought along a soil available phosphorus gradient. *Plant Soil* <https://doi.org/10.1007/s11104-019-04407-0>.
- Nieuwenhuijsen, H. & T.M.J. Peeters (red.), 2016.** Nederlandse bijen op naam brengen. Deel 1. - Stichting Jeugdbondsuitgeverij, 171 p.
- Noordijk, J., J.T. Smit, J. Smit & D. Vreugdenhil 2016.** De insectengemeenschap van aangelegde steilranden op de heide. – *Entomologische Berichten* 76(2): 48-55.
- Peeters, T.M.J., H. Nieuwenhuijsen, J. Smit, F. van der Meer, I.P. Raemakers, W.R.B. Heitmans, K. van Achterberg, M. Kwak, A.J. Loonstra, J. de Rond, M. Roos & M. Reemer, 2012.** De Nederlandse bijen (Hymenoptera: Apidae s.l.). - *Natuur van Nederland* 11, Naturalis Biodiversity C. & EIS, NI. Leiden, 544 p.
- Raemakers, I & T. Faasen 2017.** Zonering gevoelige wilde bijen Eindhoven. P2015/26, *Ecologica*, 26 pp.
- Reemer, M. 2018.** Basisrapport voor de Rode Lijst Bijen. - EIS Kenniscentrum Insecten, Leiden, 171 p.
- Ropars, L., I. Dajoz, C. Fontaine, A. Muratet & B. Geslin 2019.** Wild pollinator activity negatively related to honey bee colony densities in urban context. *PlosOne* 14(9): e0222316, 1-16.
- Slikboer, L. & J.T. Smit 2019.** Voorlopige richtlijn plaatsing bijenkasten op defensierterreinen. EIS2019-14, EIS Kenniscentrum Insecten, Leiden, 12 pp.
- Slikboer, L., J.T. Smit & Th. Zeegers 2019.** Honingbijen en wilde bestuivers in defensierterreinen. Deel I: Doornspijkse hei. EIS2019-24, EIS Kenniscentrum Insecten, Leiden, 34 pp.
- Smit, J. & T. Fernhout, 2019.** Een nieuwe vondst van de kleine bonte wesp bij *Nomada roberjeotiana* (Hymenoptera: Anthophila: Apidae). – *Nederlandse Faunistische Mededelingen* 52: 73-78.
- Smit, J.T. & R.H.A. van Grunsven. 2017.** De bijen en dagvlinders van Overijssel: trends, karakteristieke soorten en belangrijke gebieden. - *Eis Nederland*; EIS2017-17, 69 p.
- Smit, J.T., J. Noordijk & J. Smit 2015.** Insecten van steilranden op de Sallandse Heuvelrug. – EIS2015-08, EIS Kenniscentrum Insecten, Leiden, 16 pp.
- Smit, J. & F. van der Meer 2007.** Verdwenen en weer verschenen: de kleine bonte wesp bij *Nomada roberjeotiana* (Hymenoptera: Apidae s.l.). – *Nederlandse Faunistische Mededelingen* 26: 31-38.
- Smit, J. & J. T. Smit, 2015.** De gele tubebij *stelis signata* op de weg terug (hymenoptera: apoidea: megachilidae)? *Nederlandse Faunistische Mededelingen* 45: 7-11.
- Smits, J. & J. Noordijk, 2013.** Heidebeheer – Moderne methoden in een eeuwenoud landschap. KNNV Uitgeverij, Zeist.
- Swaay, C.A.M., van, 2019.** Basisrapport Rode Lijst Dagvlinders 2019 volgens Nederlandse en IUCN criteria. Rapport VS2019.001, De Vlinderstichting. Wageningen.
- Van der Beek, I. & N. Sijtsma 2019.** Honingbij versus wilde bij: strijd om stuifmeel in het Bargerveen. Van Hall Larenstein & Staatsbosbeheer, 57 pp.
- Van der Spek, E. 2012.** Effecten van honingbijen, *Apis mellifera*, op insecten in natuurterreinen. – *Entomologische berichten*, 72(1-2): 103-111.

Vanormelingen, P. S. Schelfhout, O. Foubert, M. Eeraerts & J. D'Haeseleer 2019. Honingbijen in natuurgebieden. Mogelijke voedselcompetitie noopt tot voorzichtigheidsprincipe. *Natuurpunt.Focus*, 18(4): 154-161.

Veling, K. 2006. Bruine eikenpage knijpt er stiekem tussenuit. *Vlinders*, 21(2), 4-6.

Vogel, C. 2018. Invloed van beheer en hoogtegradiënt op de geschiktheid van klokjesgentianen (*Gentiana pneumonanthe*) voor het gentiaanblauwtje (*Phengaris alcon*). Rapport SV2018.09. De Vlinderstichting

Wallis de Vries, M.F. 2008. Uitvoering herstelmaatregelen voor kommavlinder en bruine eikenpage in Overijssel. - VS2008.45, De Vlinderstichting, Wageningen

Wallis de Vries, M.F., Bobbink, R., Brouwer, E., Huskens, K., Verbaarschot, E., Versluijs, R. & Vogels, J.J. 2014. Drukbe grazing en chopperen als alternatieven voor plaggen van Natte Heide: effecten op korte termijn en evaluatie van praktijkervaringen. Rapport OBN191-NZ, Ministerie van Economische Zaken, Den Haag.

Wereld Natuur Fonds 2020. Living Planet Report Nederland. Natuur en landbouw verbonden. WNF, Zeist.

Westrich, P., 2018. Die Wildbienen Deutschlands. - Eugen Ulmer Verlag, Stuttgart, 821 p.

Bijlage 1. Veldformulier

Veldformulier

Gebiedsnaam:

Datum: Ingevuld door:

Hieronder staan enkele plantensoorten die van belang zijn voor bijen en of dagvlinders, per soort(groep) wordt het aantal bloeiende planten gescoord in een aantal klassen, aanvullend is er ruimte om andere belangrijke planten in te vullen. Op de achterzijde kan, indien gewenst, een toelichting gegeven worden.

Aantalsklassen (0 wordt niet ingevuld!):

1	1-25	4	1.000-5.000
2	26-500	5	>5.000
3	500-1.000		

Plantensoort(en)	Langs paden	Op de heide zelf	In de omgeving
Distels (<i>Cirsium</i> , <i>Carduus</i>)			
Wilgen (<i>Salix</i>)			
Schermbloemen (Apiaceae)			
Vlinderbloemigen (Fabaceae)			
- Rolklaver (<i>Lotus</i>)			
- Brem (<i>Cytisus</i>)			
- Heidebrem (<i>Genista</i>)			
- Gaspeldoorn (<i>Ulex</i>)			
Gele Composieten (Asteraceae)			
- Muizenootje (<i>Hieracium pilosella</i>)			
- Jacobskruiskruid (<i>Jacobaea vulgaris</i>)			
- Biggenkruid (<i>Hypochaeris</i>)			
- Paardenbloem (<i>Taraxacum officinale</i>)			
Klokjes (<i>Campanula</i>)			
Braam (<i>Rubus</i>)			
Knoopkruid (<i>Centaurea jaceae</i>)			
Tormentil (<i>Potentilla erecta</i>)			
Bosbes (<i>Vaccinium</i>)			
Vuilboom (<i>Rhamnus frangula</i>)			
Struikhei (<i>Calluna vulgaris</i>)			
Dopheide (<i>Erica</i>)			
Toelichting paden			
Toelichting heide			
Toelichting omgeving			

Oorzaken ontbreken nectarplanten: (aankruisen indien van toepassing)

Oorzaak	
Gebrek aan buffering	
Gebrek aan gradienten	
Vergassing als gevolg van stikstofdepositie	
Achterstallig beheer	
Toelichting	

Nestgelegenheid (0 wordt niet ingevuld!):

Klasse	Onbegroeide, vlakke, droge bodem (m ²)	Steilranden hoger dan 20 cm (m ²)	Rechttopstaand, zonbeschenen dood hout met diameter >20 cm (aantal stammen)	Oud, zonbeschenen braamstruweel (m ²)
1	0-1	0-1	1	1-5
2	1-10	1-10	2-5	6-25
3	11-100	11-100	5-20	26-100
4	100-500	100-250	21-50	100-250
5	>500	>250	>50	>250

Nestgelegenheid	Klasse
Vlakke onbegroeide bodem	
Steilranden (hoger dan 20 cm)	
Rechttopstaand zonbeschenen dood hout diameter >20 cm	
Oud, zonbeschenen braamstruweel	

Vastgestelde pH: (Op 10 & 30 cm diepte, m.b.v. guts een pH-papiertje)	pH 10 cm:	pH 30 cm:
--	-----------	-----------

Ideeën voor herstel bloemrijkdom
Aanvullende opmerkingen