

Tytsjerksteradiel foar én mei de bij

Beleidsplan voor bij-vriendelijk handelen in de gemeente
Tytsjerksteradiel


Bijlagen Bijenbeleidsplan

December 2013

Inhoud

Bijlage I: Bedreigingen voor de bij	3
Bijlage II: Overzicht van bijensoorten in de gemeente met bijbehorende plant	12
Bijlage III: In de gemeente voorkomende plantensoorten	18
Bijlage IV: Bijenleven.....	25
Bijlage V: Biotoop en nestgebieden solitaire bijen en hommels	32
Bijlage VI: Burgerparticipatie	35
Bijlage VII: Uitgebreide beschrijving aanbevelingen.....	41
Bijlage VIII: Verklarende woordenlijst.....	49
Literatuur	

Bijlage I: Bedreigingen voor de bij

In deze bijlage is te lezen welke bedreigingen er zijn voor de bij. Veel informatie is al in het beleidsplan geschreven, maar wordt hier nog een keer genoemd. Dit is gedaan om alle informatie in één duidelijk overzicht te hebben.

In deze bijlage is een overzicht gemaakt van wetenschappelijke inzichten met als doel om de huidige kennis van de schadelijke effecten op bijen in kaart te brengen. Hoewel de resultaten van deze onderzoeken voor heel Nederland gelden, zijn geen aanwijzingen gevonden dat in de gemeente Tytsjerksteradiel andere effecten zullen optreden.

Allereerst zullen de mogelijk gevaarlijke stoffen in insecticiden worden behandeld.

Vervolgens worden de effecten van deze stoffen op de bijenpopulatie vermeld. Hierna worden de effecten van herbiciden op bijen besproken. Daarna wordt gekeken naar de gevolgen van het verdwijnen van de biodiversiteit. Tenslotte wordt kort gekeken naar geruchten van overige bedreigingen.

Gevaarlijke stoffen in insecticiden

In 2011 is door het College voor de Toelating van Gewasbeschermingsmiddelen en Biociden (Ctgb) onderzoek gedaan naar gevaarlijke stoffen in bestrijdingsmiddelen. Dit onderzoek is gebaseerd op het onderzoek van de European Food Safety Authority (EFSA). Hierbij heeft het Ctgb de conclusies van de EFSA vertaalt naar toepassing in Nederland. Op dat moment was nog de “Environmental risk assessment scheme for Plant Protection Products —chapter 10: honey bees!” richtlijn in gebruik. Deze is in 2012 aangescherpt. Met deze aangescherpte regels is gekeken naar mogelijke gifstoffen in de groep: neonicotinoiden. Hierbij is gekeken naar de effecten op lange termijn. Omdat de effecten op lange termijn nog niet voldoende in het veld zijn onderzocht, is in het advies alleen gekeken naar mogelijk gevaar. Subleetaal gevaar (de bij sterft niet onmiddellijk, maar ondervindt wel gevolgen van de stof in een later stadium, met vervroegd sterven tot gevolg) is wel in de risicobeoordeling meegenomen. Echter, dit is volgens het Centrum voor Landbouw en Milieu (CLM) nog altijd onvoldoende beoordeeld. De neonicotinoiden die met consensus van alle onderzoeken (ook van andere bronnen dan het Ctgb) acuut gevaar opleveren zijn:

- Imidacloprid
- Clothianidin
- Thiamethoxamin

Een aantal toepassingen van deze stoffen zijn inmiddels tijdelijk verboden in EU-verband.

Het advies van het Ctgb is door te trekken naar de volgende stoffen:

- Acetamiprid
- Thiacloprid

(Ctgb, 2013; EFSA, 2013)

Milieuorganisatie Greenpeace en onderzoek van de Rabobank spreken van nog eens vier extra stoffen die gevaarlijk zijn voor de bij. Deze zijn:

- Fipronil
- Chlorpyrifos
- Cypermethrin
- Deltamethrin

(Schulling, 2013; Verwijs, 2011).

Het Centrum voor Landbouw en Milieu heeft een analyse gedaan van deze conclusies en kwam met de volgende opmerkingen:

Het toepassen van deze stoffen verschilt per gewas. Indien bijvoorbeeld aardappelen worden behandeld, zullen bijen hier minder snel last van hebben omdat aardappelen ondergronds voortplanten. Deze zijn dus niet afhankelijk van bestuiving. Echter, hierbij zijn drie opmerkingen te plaatsen: 1: het zaad van aardappelplanten moeten wel worden bestoven door bijen. 2: de toegepaste bestrijdingsmiddelen hopen zich op in de grond. 3: honingbijen fourageren niet op aardappelplanten, maar hommels wel. (CLM,2013) Dit betekent dat bijen indirect last krijgen van neonicotinoiden, doordat d.m.v. wind, regen en andere dieren, delen van de bodem wegwaaien/wegspoelen. Hierdoor belandt het gewasbeschermingsmiddel op een plaats waar deze oorspronkelijk niet terecht zou komen (bijvoorbeeld op een bloeiende bloem of in het oppervlaktewater). Daardoor is het risico dat de bij in aanraking komt met deze stoffen op andere plaatsen dan alleen de aardappelen uit dit voorbeeld ook aanwezig. Overigens kunnen plantenresten ook in het water belanden, waardoor de stoffen uit deze resten in het water terecht komen. Meer hierover is verderop te lezen.

Ook moet worden opgemerkt dat in studies wordt uitgegaan dat de gebruiker de gebruiksaanwijzingen op middelen die neonicotinoiden bevatten correct opvolgt. Het niet opvolgen van de gebruiksaanwijzingen wordt door het Ctgb gezien als een handhavingprobleem. Daarom is dit niet meegenomen in studies naar de toxicologische werking van de bestrijdingsmiddelen op de bijen. Echter, het is aan te bevelen om dit wel mee te nemen in de overweging, om de volgende redenen:

- onbekendheid met voorschriften van het gebruik van een product kan zorgen dat het niet correct wordt toegepast
- lage pakkans bij overtreding
- een fout is snel gemaakt door de gebruiker van een product.

Als laatste opmerking over deze middelen is dat alle studies die de middelen als acuut giftig beschouwen, zijn uitgevoerd met gezonde bijen. Door een combinatie van toxicologie en ziektes in het veld, betekent dit dat het aannemelijk is dat in de praktijk bijen sneller last krijgen van gevaarlijke stoffen. (CLM, 2013)

Uit nader onderzoek van het CLM naar het gebruik van imidacloprid, clothianidin en thiamethoxamin in de Nederlandse land- en tuinbouw, blijkt dat het verbod op de in EU verband bepaalde toepassingen van deze stoffen 15% van alle gewasbeschermingsmiddelen met imidacloprid, clothianidin en thiamethoxamin behelst. De verwachting is dan ook dat een eventueel permanent verbod geen significante invloed zal hebben voor de landbouw. Hierbij moet worden opgemerkt dat er een kans bestaat dat andere middelen zoals acetamiprid, thiacloprid en deltamethrin worden gebruikt als vervanging. (CLM, 2013). Uit het Ctgb rapport blijkt dat op het moment van schrijven nog onderzoek wordt gedaan naar acetamiprid en thiacloprid. Er zijn wel sterke aanwijzingen dat ook deze stoffen giftig kunnen zijn voor de bijen. Echter, in 2011 waren de stoffen imidacloprid, clothianidin en thiamethoxamin ook nog niet bekend als mogelijk gevaarlijke stoffen. In 2012 is hier extra onderzoek naar gedaan en in 2013 zijn de resultaten hiervan gepresenteerd. Het is dus mogelijk dat ook de verdachte stoffen acetamiprid, thiacloprid, fipronil, chlorpyrifos, cypermethrin en deltamethrin in een later stadium alsnog als gevaarlijk worden beschouwd.

Mogelijke schadelijke effecten bestrijdingsmiddelen

Voor de bijen zelf hebben deze stoffen gevolgen. Deze gevolgen zijn letaal (de bijen sterven direct zodra ze in contact zijn gekomen met de stof) of subletaal. In onderzoeken tot en met 2011 van het Ctgb zijn alleen de letale gevolgen meegenomen. Pas in 2013 is duidelijk geworden wat mogelijke subletale gevolgen zijn. Het Ctgb gaat niet uitgebreid in op de

gevolgen van de neonicotinoiden, vandaar dat gebruik is gemaakt van ander wetenschappelijk onderzoek.

De gevolgen van bestrijdingsmiddelen op de bijenpopulatie zijn de volgende:

Er is een grotere kans op besmetting met ziektes door afname van de weerstand van bijen. De bijen hoeven geen last te hebben van subletale doses van bestrijdingsmiddelen. Dit is vooral het geval als ze maar kort in contact zijn met een kleine dosis. Het nadeel is dat zelfs kleine doses de weerstand van de bijen doen afnemen. Hierdoor zijn zij vatbaarder voor de varroamijt en andere ziektes. Ook kan het zijn dat de bijen in laboratoriumcondities alleen met subletale doses in aanraking komen, echter, in de praktijk kan het zijn dat de dieren wel letale doses binnen krijgen. (Blacquiere, 2009) Het was niet duidelijk wat de neonicotinoiden precies deden met het immuunsysteem. Dit is in 2013 onderzocht door Di Prisco et al. In deze studie is gekeken naar de middelen imidacloprid en clothianidin. Hieruit bleek dat deze middelen de communicatie naar het gen dat verantwoordelijk is voor een reactie van het immuunsysteem uitschakelt. Dit onderzoek bewijst definitief dat neonicotinoiden een belangrijke rol spelen in de verzwakking van de bijenkolonies (Di Prisco et al, 2013).

De larven van de bijen krijgen meer neonicotinoiden binnen via hun voedsel, waardoor het langer duurt voordat zij als pop uit hun cocon komen. Daarnaast duurt het langer voordat zij volwassen zijn. Dit leidt tot een verminderd leervermogen, met als gevolg dat de populatie zal verzwakken. Bij hommels is een bijkomend gevolg dat het totale aantal larven vermindert. (Blacquiere, 2007)

Door neonicotinoiden kunnen bijen, zodra zij in contact zijn gekomen met de bestrijdingsmiddelen, hun vermogen tot oriëntatie kwijtraken. Dit heeft als gevolg dat de dieren hun nestkast niet meer kunnen terugvinden of meer energie moeten gebruiken om terug te keren. Hierdoor neemt de voedseltoevoer af. Ook het vermogen voor het zoeken van voedsel en het oriënteren op waar het voedsel te halen is neemt af. Dit kan tijdelijk zijn, echter, extra onderzoek is nodig om dit te bevestigen. (CST, 2003; Blacquiere, 2007) Een ander gevolg voor het gedrag van bijen is dat zij een of meerdere van de volgende symptomen gaan vertonen: trillen, hyperactiviteit en spastische bewegingen. (Blacquiere, 2007)

Besmet stuifmeel leidt tot verhoogde voedstersterfte. Doordat minder voedsters aanwezig zijn om de larven te voeden, zullen de nakomelingen minder voedsel krijgen. Daardoor sterven ook na het stoppen van het gebruik van neonicotinoiden nog bijen. Daarnaast is het milieu (de bodem en het water) ook besmet met neonicotinoiden. Direct na het stoppen met het gebruik van neonicotinoiden zullen dus ook om deze reden nog bijen sterven. (CST, 2003). Dit betekent niet dat stoppen met het gebruik van gewasbeschermingsmiddelen met gevaarlijke stoffen niet helpt. Het duurt alleen even voordat er effect optreedt. Deze periode hangt af van hoe sterk de bodem en het water vervuild zijn.

Een ongewild neveneffect is dat de neonicotinoiden zich ophopen in de plant. Plantenresten die in het water betekent dus dat in het water ook neonicotinoiden te vinden zijn. Door middel van verstuiving en regen belanden ook met neonicotinoiden besmette bodemdeeltjes het water. Dit leidt niet alleen tot vervuiling van het oppervlaktewater, maar de bij drinkt hiervan en krijgt de giftige stoffen op deze manier binnen. (Ctgb, 2013)

Daarnaast treedt stofdrift en spuitdrift op van de behandelde plantenzaden. Hiermee wordt bedoeld dat tijdens het zaaien partikels van het behandelde zaad afbreken. Door de luchtverplaatsing van de zaaimachine wordt dit met neonicotinoiden besmette stof

weggeblazen. Het gevolg van deze stofdrift is dat het stof van de zaden van de planten op andere planten (onkruid en volggewassen) neerslaat. Ditzelfde gevolg is te zien bij spuitdrift. Hierdoor krijgen bijen alsnog de gevaarlijke stoffen binnen. Ook blijven de neonicotinoiden in de bodem zitten waar deze ophopen (d.w.z. de neonicotinoiden zijn in de bodem slecht afbreekbaar). Door het verwaaien/verregen van de bodem worden deze opgeslagen nicotinoiden verplaatst naar voedselplanten en drinkwater. Bijen eten hiervan en drinken van dit water, waardoor zij op deze manier ook gevaarlijke stoffen binnen krijgen. (CLM, 2013)

Gevaarlijke stoffen in herbiciden

Herbiciden zijn (chemische) onkruidbestrijdingsmiddelen. Om te zien wat de gevolgen de in de gemeente gebruikte chemische middelen zijn voor bijen, is gekeken naar wetenschappelijke onderzoeken. Daarnaast zijn Kamervragen gesteld over deze middelen. Ook deze uitkomsten zijn opgenomen in dit hoofdstuk.

Glyfosaat

In de gemeente Tytsjerksteradiel wordt voor onkruidbestrijding gebruik o.a. gemaakt van het middel Glyfosaat. Daarnaast wordt dit middel ook door agrariërs gebruikt. Dit middel is toegelaten met het label: miniem risico voor bijen (Ctgb, 2007). Hieruit blijkt dat het risico op negatieve gevolgen voor bijen klein is. Echter, het gaat hierbij alleen om de onmiddellijk dodelijke gevolgen van het gebruik van Glyfosaat. Hierbij is gemeten volgens de norm: in twee dagen na blootstelling aan dit middel sterft minder dan 50% van een kolonie bijen. Is de sterfte minder dan 50%, dan wordt het middel als miniem of gemiddeld gevaarlijk beschouwd.

Zoals eerder vermeld, zijn subletale gevolgen niet meegerekend bij de beoordeling van neonicotinoiden. Dit is ook niet gedaan voor Glyfosaat. In Amerika is wel onderzoek gedaan door het Fish and Wildlife Service. Hieruit bleek dat er inderdaad subletale gevolgen te vinden zijn bij bijen, zoals: verminderd voortplantingsvermogen, gedragsveranderingen en verminderde voedselconsumptie (Johnson & Hagwood, 2012).

Een ander opvallend feit is dat in het Nederlandse oppervlaktewater veel Glyfosaat te vinden is. Dit komt omdat Glyfosaat niet snel afbreekt in water. (Syncera, 2005). Nog een opvallend feit is dat er bij Glyfosaat staat aangegeven dat het gebruik ervan bij mensen kan zorgen voor: verwondingen, oogirritatie en huidirritatie (EPA, 1993). Ook zijn er aanwijzingen van geboortefwijkingen en hormoonverstorende effecten (Gui et al, 2012). Om deze redenen is het in Amerika zelfs verboden om de eerste 12 uur na toepassing van Glyfosaat het bespoten veld te betreden (EPA, 1993). Aangezien dit voor mensen geldt, kan worden aangenomen dat het goed mogelijk is dat bijen ook gevolgen ondervinden van Glyfosaat. Het is immers niet zo dat wat niet goed is voor mensen, geen kwaad kan bij bijen.

Als laatste is het waard om te vermelden dat op 4 juli 2013 een Kamermeerderheid heeft opgeroepen tot een verbod op Glyfosaat. De motie is aangenomen, en bekeken wordt of het middel per 2015 verboden kan worden voor particulieren en bedrijven. Voor het gebruik op verhardingen geldt een mogelijk verbod pas vanaf 2018.

MCPA

In de gemeente Tytsjerksteradiel wordt voor onkruidbestrijding gebruik o.a. gemaakt van het middel MCPA. Daarnaast wordt dit middel ook door agrariërs gebruikt. Dit middel is net als Glyfosaat toegelaten met het label: miniem risico voor bijen (Ctgb, 2007). Ook hieruit blijkt dat het risico op negatieve gevolgen voor bijen klein is, echter, het gaat ook hierbij om de dodelijke gevolgen binnen twee dagen na het gebruik van dit middel. Subletale gevolgen zijn dus ook voor MCPA niet meegerekend.

Anders dan bij Glyfosaat, is MCPA wel goed afbreekbaar in water. Daarom wordt in water ook weinig MCPA aangetroffen, echter, dit geldt niet voor het moment van verspreiding. Op het moment dat MCPA wordt toegepast kan het in het oppervlaktewater terecht komen. Op dat moment zijn de concentraties zo hoog dat ze giftig zijn. Gevolgen van deze vergiftiging kunnen zijn: oogirritatie, leverproblemen en verminderde groei van ongeboren kinderen (Ctgb, 1999). Dit geldt voor mensen en landbouwhuisdieren. Echter, het voorgaande in aanmerking genomen, kan een risico voor bijen niet worden uitgesloten. In 2007 werd bij een herbeoordeling door het Ctgb besloten dat MCPA voldoet aan de norm voor bijen en hommels (Ctgb, 2007). Ook hier moet weer worden opgemerkt dat deze norm geldt voor een sterfte van minder dan 50% in 2 dagen.

Als laatste kan worden aangemerkt dat MCPA net als Glyfosaat een systemisch middel is. Dit betekent dat beide middelen gebruik maken van dezelfde manier om de planten te doden. Deze overeenkomsten geven een indicatie dat het mogelijk is, dat wat voor Glyfosaat als risico geldt, ook voor MCPA geldt. Op het moment van schrijven is er naar de gevolgen van MCPA nog weinig onderzoek gedaan, dit is dus nog niet met zekerheid te bevestigen. Wat wel zeker is, is dat bij beide middelen sowieso een risico op gedragsveranderingen van bijen aanwezig is. Andere effecten bij bijen zijn bij MCPA nog niet bewezen.

Belangrijk is dat beide middelen één negatief gevolg voor bijen gemeen hebben, namelijk dat niet alleen de doelplanten (onkruid) worden vernietigd door de herbiciden maar ook andere planten. Dit kan per ongeluk zijn, bijvoorbeeld dat er wordt gespoten terwijl de wind te hard waait en het bestrijdingsmiddel op een plant terecht komt waarvan het oorspronkelijk niet de bedoeling was om deze te bespuiten. Het risico is dat bijen voedsel halen van deze planten en daardoor alsnog dit middel binnen krijgen. Ook is het niet zo dat bijen in één keer dood gaan van aanraking met deze stoffen, maar dat de stof kan ophopen in de bij. Hierdoor kan de bij na verloop van tijd alsnog verzwakken door een (te) hoge waarde Glyfosaat, MCPA of een combinatie van deze en andere stoffen.

Daarnaast worden deze middelen door het Ctgb beoordeeld, waarbij wordt uitgegaan van het correct opvolgen van de gebruiksaanwijzingen. Hieronder vallen: de correcte hoeveelheid herbicide en het niet bespuiten van bloeiende planten. Juist op bloeiende planten komen bijen af, vandaar dat het (per ongeluk) bespuiten van andere planten dan de doelplant een groot risico inhoudt voor bijen. Een ander groot risico is het gebruiken van meer dan de maximaal toegestane hoeveelheid, waardoor het milieu wordt verontreinigd.

Conclusie

Er kan worden geconcludeerd dat Glyfosaat ernstige risico's meebrengt. Dit is al in meerdere onderzoeken bevestigd en nieuwe onderzoeken onderschrijven deze conclusies. Aangezien toch al wordt gesproken over een verbod, wordt aangeraden om zo snel mogelijk te stoppen met het gebruik van Glyfosaat.

MCPA brengt ook risico's mee maar anders dan Glyfosaat is hier nog weinig onderzoek naar gedaan. Aangezien beide middelen systemisch zijn, wordt aangeraden om een vinger aan de pols te houden bij het gebruik van MCPA. Normoverschrijding is een groot probleem en zou moeten worden gecontroleerd. Dit voorkomt (tijdelijke) vervuiling van het oppervlaktewater. Ook is het mogelijk dat in de toekomst meer wetenschappelijk onderzoek wordt gedaan, wat gezien de overeenkomsten tussen beide herbiciden niet verwonderlijk zou zijn.

Als laatste kan worden gekeken naar de geschiedenis van neonicotinoiden. Deze stoffen werden tot zeer recent ook veelgebruikt. Echter, sinds 2013 is er een verbod op drie soorten en zijn meerdere soorten verdacht. De kans bestaat dat iets dergelijks ook bij MCPA kan gebeuren.

Overige bedreigingen voor de bij

De bijensterfte is groter dan alleen door neonicotinoiden en herbiciden kan worden verklaard. Daarom moet niet alleen naar de bestrijdingsmiddelen worden gekeken maar ook naar andere oorzaken. Voor de bijensterfte zijn ook twee andere oorzaken verantwoordelijk: besmetting met ziektes (de varroamijt en nosema schimmel) en het verdwijnen van een gevarieerd voedselaanbod.

Varroamijt en nosema

De varroamijt en nosema schimmel zijn parasieten. Beide ziektes zijn uitheems en komen in de bijenpopulatie in Nederland voor. Vooral de honingbij is besmet met de varroamijt, de hommelpopulatie heeft tot nu toe minder last van deze ziekte. De reden hiervoor is dat in de hommelteelt extra controle is op de uitwisseling van volken. Daardoor wordt extra gekeken of de volken besmet zijn met de varroamijt.

De varroamijt (*Varroa destructor*) is een mijt die leeft van het bloed van de bijen. Dit zorgt voor een permanente open wond. Het immuunsysteem raakt hierdoor ernstig verzwakt waardoor de bij vatbaar is voor andere ziektes. De varroamijt was al in 1982 ontdekt, maar heette toen nog foutief *Varroa jacobsoni*. In alle publicaties vanaf het jaar 2000 is wel de term *Varroa destructor* gebruikt. Wanneer wordt gesproken over 'varroamijt' wordt *Varroa destructor* bedoeld.

Cyclus van besmetting varroamijt

De mijt is niet duidelijk zichtbaar op de bijen. Het vrouwtje is groot genoeg om te zien en verstopt zich vaak op de thorax (het borststuk) van de bij. Mannetjes en nymfen zijn met het oog niet te zien, en zijn te vinden in de larven van de bijen. De mijt verspreidt doordat de volwassen bij de mijt naar de larven brengt. In deze larven legt de vrouwelijke mijt eieren. Wanneer de nieuwe bij uit de pop komt, is deze al besmet met varroa. De mannelijke varroamijt sterft na de paring, maar de nieuwe vrouwelijke mijten besmetten (samen met de oude vrouwtjes) de voedsterbijen, wat de hoge infectie van voedsters verklaart. Ook hebben de mijten een voorkeur voor larven van werkers en darren. Hierbij moet worden opgemerkt dat varroamijten een voorkeur hebben voor het infecteren van oudere bijen, jonge bijen hebben een kleinere kans om besmet te raken.

Gevolgen besmetting

Varroa zelf is niet dodelijk, echter, het verzwakt het immuunsysteem. Daarnaast is varroa ook een vector voor virussen. Van 5 virussen is het zeker dat deze gebruik maken van varroa om de bij te infecteren, waarvan het deformed wing virus de bekendste is. Voordat varroa opdook waren deze virussen geen groot probleem. Echter, deze ziektes zijn inmiddels dodelijk voor de met varroa besmette bijen. Een ander gevolg van een varroa-infectie is dat de geïnfecteerde bijen nauwelijks voortplanten, wat betekent dat de koningin uit minder partners kan kiezen voor het voortbestaan van de kolonie. Hierdoor zal het bijenvolk ernstig verzwakken. (Rosenkranz, Aumeier & Ziegelmann, 2010).

Om aan te geven hoe ernstig varroa infecties kunnen zijn, wordt de wilde bij als voorbeeld genoemd. De Europese donkere bij (*Apis mellifera mellifera*, een ondersoort van de *Apis mellifera*) is de wilde variant van de honingbij. Sinds de introductie van de varroamijt in Nederland, is de Europese donkere bij vrijwel verdwenen in Nederland. Het gevolg is dat honingbijen geen genen meer uitwisselen met de wilde bij, waardoor een te smalle genetische basis zal ontstaan. Dit betekent dat de honingbij zich niet makkelijk kan aanpassen aan nieuwe omstandigheden, zoals nieuwe ziektes als de varroamijt.

Nosema

Nosema infecties worden veroorzaakt door een schimmel. De nosema schimmel bestaat uit twee soorten: *Nosema ceranae* en *Nosema apis*. *Nosema apis* komt voor in noord Europa (Groot-Brittannië, Scandinavië e.d.) en *Nosema ceranae* in zuid Europa. In het bijzonder Spanje is ernstig getroffen door de *Nosema ceranae*. De reden dat *N. apis* niet in zuid Europa voor komt is dat *N. apis* niet tegen hoge temperaturen kan. Echter, in een bijenkolonie is de temperatuur 35° C. Dit kan *N. apis* nog verdragen. Daar staat tegenover dat *N. ceranae* niet tegen lage temperaturen kan. Wanneer de temperatuur onder de -20° C is, zullen alle schimmels sterven. Echter, schimmelsporen die buiten de bij aanwezig zijn, blijven levensvatbaar. Daardoor bestaat het risico van infectie via bijvoorbeeld de sporen in honingraten.

Door de verschillende temperatuurtolerantie bestaat wel het risico van hybridisatie. In landen met gematigde temperaturen als Nederland, is de kans aanwezig dat beide soorten schimmel kunnen overleven en zich vermengen tot een nieuwe soort. Hiervan zijn al aanwijzingen gevonden in Finland, waar veel bijen uit Spanje worden geïmporteerd. (Martin-Hernández et al, 2007).

De nosema schimmel nestelt in de darm van de bij. Dit veroorzaakt diarree, echter, dit betekent niet dat alle bijen met diarree besmet zijn met nosema. Meer onderzoek is nodig om te bepalen hoe de ziekte te herkennen is zonder dat een DNA test moet worden afgenomen. (Martin-Hernández et al, 2007). Eén opmerking moet als kanttekening worden geplaatst. De nosema schimmel is van zichzelf niet verantwoordelijk voor het vernietigen van hele bijenkolonies, omdat besmetting vooral op individueel niveau plaats vindt. Een combinatie van andere ziektes, neonicotinoiden en de varroa mijt zorgt wel dat ook nosema infecties vaker dodelijk zijn voor bijen.

Mogelijke oplossingen voor de varroamijt en nosema schimmel

Op het moment van schrijven is maar één effectief middel tegen de nosema schimmel bekend. Dit is fumagillin. Fumagillin (ook wel fumidil-B genoemd) is een antibioticum, daarom valt het onder de wet: geneesmiddelen. Ook blijven residuen van fumagillin aanwezig in de honing, zij het op aanvaardbaar niveau voor de volksgezondheid. Daarnaast zijn er aanwijzingen dat fumagillin voor genetische mutaties in de bij zorgt, ook bij minder dan de maximaal toegestane hoeveelheid geneesmiddel (Kulic et al, 2009).

Meer onderzoek is gedaan naar bestrijding van de varroamijt. Hierbij kan onderscheid worden gemaakt in verschillende mogelijkheden tot genezing of resistentie tegen de varroamijt:

- geneesmiddelen
- selectie op varroa-resistente lijnen

Geneesmiddelen zijn onder andere: checkmite, asuntol, perizin, apistan, klartan, mavrik, en amitraz. Deze geneesmiddelen hebben als voordeel dat deze achterblijven in de bijenwas en niet in de honing van de bijen terecht komen. Echter, door ophoping van deze geneesmiddelen na verschillende behandelingen, lekken deze medicijnen na verloop van tijd toch in de honing. In het geval van asuntol zijn zelfs de Europese normen van Maximum Limit of Residue overschreden. Daarnaast worden deze middelen vaak door niet-professionele bijenhouders gebruikt. Dit betekent dat varroamijten die tussen behandelingen door overleven resistent raken tegen de geneesmiddelen. (Lodesani, 2004).

Organische zuren worden ook gebruikt. Deze hebben als voordeel dat er weinig residu in de honing overblijft, en de kans op resistentie van de varroamijt is klein. Echter, om de mijten te doden met organische zuren moeten de omstandigheden in de bijenkast optimaal zijn. Dit

betekent dat voor de behandeling met organische zuren, vele hobby imkers afhankelijk zijn van professionals. (Martin-Hernandez et al, 2007).

Verscheidene biologische methoden zijn beschikbaar. Vanwege de uitgebreide beschrijving van deze mogelijkheden, worden deze in dit hoofdstuk niet verder vermeld. De methoden hebben als voordeel dat de kans op het effectief verwijderen van de mijten groot is, maar zijn wel heel arbeidsintensief. De kans op resistentie is niet aanwezig, echter, doordat veel handmatig werk moet worden verricht is het mogelijk dat een mijt of besmette bij over het hoofd wordt gezien.

Selectie op varroa-resistente lijnen wordt ook gedaan. De bijenpopulatie in bepaalde gebieden hebben in sommige gevallen (ten dele) resistentie ontwikkeld tegen de varroamijt. Dit wordt genetisch doorgegeven. Voorbeelden hiervan komen uit India, oost Rusland, het Braziliaanse eiland Fernando de Noronha en het Zweedse eiland Gotland. In het geval van de bij uit India (*Apis cerana*) gaat het om een andere bijensoort dan de Europese bij (*Apis mellifera*). De *A. cerana* vertoont veel likgedrag ter hygiëne. De theorie is dat dit vele likken de mijten van de bijen verwijdert. Echter, hier zijn vooralsnog geen betrouwbare onderzoeken naar gedaan, en daarnaast is niet zeker of likgedrag erfelijk is. Om deze reden kan de theorie niet geëxtrapoleerd worden naar de Europese bij.

De bijenpopulaties uit oost Rusland en Gotland zijn vrijwel varroa resistent. De resultaten lijken bemoedigend. Echter, de selectie op varroa-resistente eigenschappen heeft gezorgd dat de bijen: agressiever gedrag vertonen, minder nectar en pollen verzamelen, minder nakomelingen krijgen en minder bijen overwinteren. Dit betekent dat, hoewel de kolonie niet uitsterft, deze wel kleiner is geworden. De populatie uit Brazilië is net als de overige bijenpopulaties varroa-resistent. Er is gepoogd om deze bijen in de Europese populatie te fokken. Echter, het bleek dat de varroa-resistente bijen alleen in tropische omstandigheden kunnen overleven. (Rosenkranz, Aumeier & Ziegelmann, 2010).

Verdwijnen gevarieerd voedselaanbod

De voedingswaarde van stuifmeel verschilt per plant. Dit betekent dat bijen van verschillende planten stuifmeel moeten halen om voldoende voedingsstoffen binnen te krijgen.

Bijen hebben geen 'nutritional wisdom'. Zij pakken het stuifmeel wat zij dichtbij kunnen vinden of in grote hoeveelheden is te vinden. Daarbij kijken ze niet naar de kwaliteit. Het gevolg is dat in gebieden waar weinig verschillende bloemen staan, bijen een eenzijdig dieet krijgen. Uit Frans onderzoek blijkt dat in de honing van bijen die in de buurt van een maïsveld leven, 60% van deze honing uit maïs komt. Doordat het dieet van bijen erg eenzijdig is, verzwakt de populatie. Het immuunsysteem van de bij werkt niet optimaal en de honing bederft sneller. (Blacquiere, 2010).

Hierbij moet worden opgemerkt dat het voorgaande geldt voor honingbijen. Wilde bijen zijn vaker specialisten en zijn afhankelijk van één of een aantal soorten bloemen.

Luchtvervuiling

Het is al heel lang bekend dat bijen geschikt zijn als indicator voor vervuilde gebieden. Is ergens in een gebied geen bij te zien, dan is de kans op vervuiling groot. Vroeger ging het om vervuiling van Cfk's (Chloor Fluor Koolwaterstoffen) en zware metalen, tegenwoordig gaat het meer om ozon, zwavelstofdioxide (SO₂), koolwaterstoffen (CO_x), stikstoffen (NO_x) en overige stoffen. Dit is al heel lang bekend, in 1980 werd hier al melding van gemaakt. (Ginevan, Lane & Greenberg, 1980).

Vervuiling heeft gevolgen voor zowel de plant als voor de bij. Het gevolg voor de plant is dat bijen weg blijven van planten in vervuilde gebieden (Taylor, Pitelka & Clegg, 1991). Dit komt doordat luchtvervuiling de geursignalen van de plant reduceert. Bijen zien planten

binnen hun gezichtsveld, maar ruiken de planten die verder weg staan. Op kilometers afstand ruiken zij nog een plant. Doordat de geursignalen worden gereduceerd, ruikt de bij de plant niet en zal deze daarom niet bezoeken, tenzij de bij toevallig de bloem ziet als hij op een bloem in de buurt zit. (McFrederic et al, 2008; Girling et al, 2013).

In onderzoek gedaan door Girling et al (2013), is gekeken naar de effecten van dieseluitstoot. Bekend was wel dat diesel gebruikt kan worden als verdelgingsmiddel (Sames, 1991) maar het was niet bekend dat de geur van diesel ook de geur van een plant reduceert. Dit is gemeten met de maximaal toegestane waardes SO₂, NO, NO₂ en CO in gedachten. Hieruit bleek dat deze normen ten eerste vaak worden overschreden, en ten tweede te hoog zijn om te voorkomen dat de geur van de bloem wordt gereduceerd. (Girling et al, 2013).

Dit speelt in de gemeente Tytsjerksteradiel geen grote rol, de verwachting is dat dit eerder een probleem is in de grote steden en op drukke wegen.

Overige bedreigingen

Er gaan geruchten dat bijen hun oriëntatie verliezen door de aanwezigheid van UMTS masten en wifi-signalen. Dit is niet wetenschappelijk bewezen en zal ook niet verder worden besproken. (Blacquiere, 2010)

Bijlage II: Overzicht van bijensoorten in de gemeente met bijbehorende plant

In tabel 2 (te vinden aan het einde van deze bijlage) staan alle in Tytsjerksteradiel voorkomende bijensoorten weergegeven. Hierbij staat: de wetenschappelijke naam, de Nederlandse naam, de planten waar deze soort van eet en of deze plant in de gemeente aanwezig is, de status van de bij in 2013 en de trend. Ook is er ruimte voor opmerkingen, waarbij deze in het grootste deel van de gevallen gaat over de planten die de bijensoort van voedsel voorzien. Dit is gedaan om de tabel overzichtelijk te houden.

Het gaat hier ook om bijzonderheden over een aantal bijen, met daarnaast extra informatie voor groenbeheer. Bij de bijen en planten die zij nodig hebben is uitgegaan van informatie geleverd door Peeters et al. (Peeters et al, 2012). De informatie over de aanwezigheid van deze planten is geleverd door FLORON, een organisatie die via vrijwilligers onderzoek doet naar planten die in Nederland en dus ook de gemeente Tytsjerksteradiel, voorkomen.

Als laatste kolom staat een crossreferentie (extra controle d.m.v. meerdere bronnen) van waarnemingen die in het jaar 2013 (februari tot en met oktober) door vrijwilligers in het veld zijn gedaan. Hierbij is gekeken naar de gebieden in de gemeente Tytsjerksteradiel en de gebieden grenzend aan de gemeente. Hierbij moet worden opgemerkt dat van de 34 bijensoorten die volgens Peeters et al in de omgeving moeten voor komen, slechts 13 bijensoorten in het veld zijn aangetroffen (Waarneming.nl, 2013). Dit betekent niet dat andere bijensoorten zijn verdwenen. Omdat met een zeer beperkt aantal vrijwilligers wordt gewerkt, is het lastig om een gestructureerde zoektocht te starten. Hiervoor moet op meerdere momenten, op meerdere dagen in meerdere gebieden worden gezocht. De mensen die nu observaties doen, kiezen zelf een plaats en moment uit. Dit maakt de resultaten niet onbetrouwbaar, maar het is mogelijk dat er veel meer niet-getelde soorten in de gemeente aanwezig zijn.

Volgens Peeters et al zou de moshommel al sinds 1970 niet meer in de gemeente te zien zijn geweest. Echter, aan de Friese kust en in Drenthe komt de moshommel wel voor. Ditzelfde geldt voor de heidehommel. Dat deze hommels in 2013 hier zijn gesignaleerd, geeft aan dat een bijtelling nodig is om een compleet beeld te krijgen over het aantal bijensoorten dat in de gemeente voor komt.

De trend is gegeven indien mogelijk, echter, voor iets minder dan de helft van alle bijensoorten was te weinig informatie beschikbaar om een trend te ontdekken. Dit komt omdat er slechts informatie bekend is over twee tijdvakken. Wanneer in het tweede tijdvak minder bijen zijn ontdekt, kan dit nog toeval zijn. Met drie tijdvakken is dat toeval niet meer aanwezig. In het geval dat geen trend is ontdekt, is het vak open gelaten.

Ook de honingbij (*Apis mellifera*) is niet in de tabel opgenomen, omdat deze soort nauwelijks nog in het wild nestelt. Vroeger was er wel een wilde ondersoort (*Apis mellifera mellifera*, de zwarte honingbij). Tegenwoordig zijn vrijwel alle honingbijen alleen nog in bijenkasten van imkers aanwezig.

In totaal zes Rode Lijst soort zijn gevonden in de gemeente. Dit zijn de grijze rimpelrug, de heidehommel, de moshommel, de rietmaskerbij, de smalbandwespbij en de tuinbladsnijder. Het aantal moshommels en heidehommels neemt sterk af, in het aantal grijze rimpelruggen, rietmaskerbijen en tuinbladsnijders is geen trend te zien.

In onderstaande tabel worden alle soorten met een dalende trend weergegeven:

Tabel 1: bijensoorten voor komend in de gemeente Tytsjerksteradiel met een dalende trend.

Naam	Trend
Boomhommel	Neemt af
Gewone koekoekshommel	Neemt af
Heidehommel	Neemt sterk af
Moshommel	Neemt sterk af
Veldhommel	Neemt af
Zwart rosse zandbij	Neemt af

(Peeters et al, 2012; FLORON, 2006)

Hierbij valt op dat voor zes soorten de trend dalende is. Voor 16 bijensoorten is geen trend te zien. De aantallen van 14 bijensoorten nemen toe.

In tabel 2 is te vinden welke planten de verschillende bijensoorten als voedsel nodig hebben. In de literatuur worden vele bijensoorten alleseters genoemd maar vaak wordt met die term bedoeld: vliegt op meer dan een paar planten. In deze tabel wordt met alleseter bedoeld: op vele planten, onder andere de planten die bij andere bijen in de tabel worden genoemd. Naast de plant staat een getal. Hiermee wordt bedoeld of de plant in de gemeente aanwezig is. Hierbij betekent 1: dominante plantensoort (concurrereet andere plantensoorten weg uit een gebied), en 7 betekent: slechts één of enkele exemplaren.

Een 1 is niet gewenst, omdat dit betekent dat intensief onderhoud nodig is om te zorgen dat meerdere plantensoorten groeien in een gebied. Gebeurt dit niet, dan is de kans groot dat deze ene plantensoort alleen bijen aantrekt die alleen op deze ene plantensoort voedsel verzamelen. Andere bijensoorten (en overige insecten) laten dit gebied links liggen. Een 7 hoeft niet negatief te zijn omdat het hier gaat om bijvoorbeeld oude bomen. Deze komen niet in grote hoeveelheden voor in een gebied.

Bij sommige planten staat geen nummer omdat: de plant niet in de gemeente aanwezig is, de plant is waarschijnlijk wel aanwezig maar niet geïnventariseerd, of er zijn zoveel plantensoorten mogelijk dat vrijwel iedere plant hieronder valt. Een voorbeeld hierbij is bomen, daarmee kan iedere boomsoort worden bedoeld, behalve naaldbomen. Bij fruitbomen en kruiden heeft iedereen wel een idee wat hiermee wordt bedoeld.

Wanneer er meerdere cijfers staan (bijvoorbeeld wilg: 2, 4, 5) wordt bedoeld dat meerdere wilgensoorten in de gemeente voorkomen. Deze wilgensoorten variëren van overheersende plantensoort tot weinig voorkomende plantensoort. Om de tabel overzichtelijk te houden is daarom gekozen om grotendeels over soorten planten te praten, tenzij bekend is dat een bijensoort een voorkeur heeft voor een bepaalde plant.

Legenda bij tabel 2

1 = overheersende plantensoort

2 = samen met andere soorten overheersende plantensoort

3 = veel voorkomende plantensoort

4 = regelmatig voorkomende plantensoort

5 = weinig voorkomende plantensoort

6 = zeer weinig voorkomende plantensoort

7 = slechts één of enkele exemplaren

Rode tekst = diersoort staat op de Rode Lijst van bedreigde diersoorten

Tabel 2: namen van bijen die in de gemeente voorkomen met trend en status, evenals benodigde plant per bijensoort en crossreferentie.

Naam NL	Naam	Benodigde plant aanwezig	Status 2013	Trend	Opmerking en overige benodigde planten	2013
Witbaardzandbij	<i>Andrena barbilabris</i>	Alleseter	Algemeen	Neemt toe		
Tweekleurige zandbij	<i>Andrena bicolor</i>	Alleseter	Zeergemeen	Neemt sterk toe		
Meidoornzandbij	<i>Andrena carantonica</i>	Rozen (3), paardenbloem (2), fruitbomen	Zeergemeen	Neemt toe		
Goudpootzandbij	<i>Andrena chrysochela</i>	Kruiden, struiken, bomen en schermbloemen	Algemeen	Neemt sterk toe	Eet ook schermbloemen als: dolle kervel, fluitenkruid (2), gewone berenklauw (5), zevenblad (3), boterbloem (4), kool (3, 5), meidoorn (4) en paardenbloem (2).	
Asbij	<i>Andrena cineraria</i>	Paardenbloem (2) en wilg (2, 4, 5)	Vrij algemeen			
Zwart-rossezandbij	<i>Andrena clarkella</i>	Boswilg (5)	Vrij algemeen	Neemt af	In mindere mate ook gevonden op: dotterbloem, hondsdraf (3), katwilg (5), ratelpopulier (4) en sleedoorn (5)	Ja
Grasbij	<i>Andrena flavipes</i>	Bomen en kruiden	Zeergemeen	Neemt sterk toe		
Vosje	<i>Andrena fulva</i>	Alleseter	Algemeen			Ja
Roodgatje	<i>Andrena hamorrhoidalis</i>	Kruiden, struiken, bomen	Zeergemeen	Neemt toe	Vooraf wilg (2, 4, 5) en paardenbloem (2)	Ja
Viltvlekezandbij	<i>Andrena nitida</i>	Kruiden, struiken, bomen	Algemeen	Neemt toe	Vooraf wilg (2, 4, 5), boterbloem (2, 4, 5) en paardenbloem (2)	Ja
Grijze rimpelrug	<i>Andrena tibialis</i>	Alleseter	Vrij algemeen		Rode Lijst status: kwetsbaar	Ja
Grote wolbij	<i>Andrena manicatum</i>	Vlinderbloemen (1, 2, 4), lipbloemen (3, 4, 5) en helmkruid (6)	Zeergemeen		Vrouwafjes zitten ook op: andoorn, rolklaver, salie, stalkruid en stinkende ballote	
Gewone sachembij	<i>Anthophora plumipes</i>	Longkruid, sleutelbloemafachtigen (4, 6, 7)	Vrij algemeen		Zit ook op: lip- en vlinderbloemen (1, 2, 4), narcis, leeuwenbek, paardenkafstafje (4) en vingerhelmbloem	

Naam NL	Naam	Benodigde plant aanwezig	Status 2013	Trend	Opmerking en overige benodigde planten	2013
Gewone koekoekshommel	<i>Bombus campestris</i>	Paardenbloem (2), hondsdrif (3)	Vrij algemeen	Neemt af	Later in het jaar ook op: beendkroon, haagwinde (3), koninginnenkruid (3) en witte klaver (2). Mannetjes zitten ook op: distels (7, 4, 5), braam (2) en duifkruid.	
Tuinhommel	<i>Bombus hortorum</i>	Wilde kamperfoelie	Algemeen		Alle planten met lange bloembuizen, maar wilde kamperfoelie heeft een grote voorkeur. Ook op: witte dovenetel (3), gewone smeerwortel, gele lis (4), vingerhoedskruid (4) en lipbloemen (3, 4, 5)	
Boomhommel	<i>Bombus hypnorum</i>	Alleseter	Vrij algemeen	Neemt af	Deze soort kan wat agressief zijn als mensen binnen 1m van de nestopening komen	
Steenhommel	<i>Bombus lapidarius</i>	Witte klaver (3) en bloemen met korte bloembuis	Zeer algemeen			Ja
Veldhommel	<i>Bombus lucorum</i>	Alleseter	Algemeen	Neemt af		Ja
Akkerhommel	<i>Bombus pascuorum</i>	Alleseter	Zeer algemeen		Deze soort concurreert af en toe met honingbijen	Ja
Weidehommel	<i>Bombus pratorum</i>	Alleseter	Zeer algemeen			Ja
Aardhommel	<i>Bombus terrestris</i>	Alleseter	Zeer algemeen			Ja
Roodpotige groefbij	<i>Halictus rubicundus</i>	Boerenwormkruid (5) en paardenbloem (2)	Zeer algemeen			Ja
Parkbronsgroefbij	<i>Halictus tumulorum</i>	Alleseter	Zeer algemeen			
Rietmaskerbij	<i>Hylaeus pectoralis</i>	Braam (2), berenklauw, engelwortel	Vrij zeldzaam		Ook op: grote kattenstaart, knopig helmkruid (4), tormenstil (4) en vederdistel. Rode Lijst status: kwetsbaar	
Gewone geurgroefbij	<i>Lasioglossum calceatum</i>	Wilg (2, 4, 5), kruiskruid (5) en paardenbloem (2)	Zeer algemeen	Neemt toe	Ook op: sporkehout, struikhei (5) en andere planten	Ja
Matte bandgroefbij	<i>Lasioglossum leucozonium</i>	Biggenkruid (3), muizenoor (5) en streepzand	Zeer algemeen	Neemt toe	Heeft een duidelijke voorkeur voor gele planten maar eet ook van andere planten indien gele niet beschikbaar zijn	

Naam NL	Naam	Benodigde plant aanwezig	Status 2013	Trend	Opmerking en overige benodigde planten	2013
Gewone slobkousbij	<i>Macropis europaea</i>	Grote wederik (3) en moeraswederik (6)	Algemeen		Zeer streng specialistische soort	
Tuinblad-snijder	<i>Megachile centuncularis</i>	Alleseter	Algemeen		Rode Lijst status: kwetsbaar	
Grote bladsnijder	<i>Megachile willughbiella</i>	Composieten (3, 4, ,5), heideachtigen, klokjesachtigen	Algemeen	Neemt toe		
Gewone wespbij	<i>Nomada flava</i>	Alleseter	Zeer algemeen	Neemt toe	Parasitaire bij, nestelt in nesten van andere bijensoorten	
Smalband-wespbij	<i>Nomada goodeniana</i>	Alleseter	Algemeen	Neemt toe	Parasitaire bij, nestelt in nesten van andere bijensoorten. Rode Lijst status: kwetsbaar	
Geelzwarte wespbij	<i>Nomada succincta</i>	Alleseter	Algemeen		Parasitaire bij, nestelt in nesten van andere bijensoorten	
Rosse metselbij	<i>Osmia bicornis</i>	Alleseter, m.u.v. bepaalde populaties	Zeer algemeen	Neemt toe	Het is niet duidelijk waarom slechts bepaalde populaties rosse metselbijen specialistisch zijn. Deze populaties eten vooral planten van het geslacht <i>Asteraceae</i> (3, 4, 5)	Ja
Dikkopbloedbij	<i>Sphecodes monilicornis</i>	Composieten (3, 4, ,5), ereprijs, struikhei (5), zandblauwtje (5)	Zeer algemeen	Neemt toe		

(Peeters et al, 2012; FLORON, 2006)

Tabel 3: namen van bijen die in de gemeente voorkomen, gevonden in veldonderzoek, met trend en benodigde plantensoort

Waarnemingen in het veld					
Heidehommel	Bombus humilis	Alleseter, voornamelijk heidevelden	Zeldzaam	Neemt sterk af	Komt voor in hoogveen en vochtige heidevelden. Voedsel: gewone dophei, klokjesgentiaan, moeraskartelblad en moerasereprijs Mannetjes ook op kale jonker (4), knoopkruid (4) en moesdistel. Soms ook vlinderbloemen (1, 2, 4) en braam (2). Rode Lijst status: bedreigd (gevonden in de Alde Feanen).
Moshommel	Bombus muscorum	Alleseter	Vrij zeldzaam	Neemt sterk af	Houdt van bloemrijke bermen maar vermijdt te gesloten en hoogopstaande vegetatie. Rode Lijst status: bedreigd (gevonden bij Bergumermeer).

(Waarneming.nl, 2013)

Bijlage III: In de gemeente voorkomende plantensoorten

In de gemeente Tytsjerksteradiel komen 255 plantensoorten voor. Deze zijn ongeveer over de hele gemeente evenredig verdeeld. Hiervan is een overzicht gemaakt met daarin gegeven: de Nederlandse naam, de soort plant (d.w.z. houtachtig, kruidachtig, water- of oeverplant. In deze lijst staat ook hoe vaak deze voor komt in de gemeente, volgens de vegetatieschaal van tansley. De legenda van deze schaal is weergegeven in de tabel. In deze bijlage wordt een lijst gegeven waarop alleen planten staan die in de gemeente voorkomen en die ook aantrekkelijk zijn voor bijen. Hierbij is een selectie gemaakt tussen solitaire bijen (inclusief hommels) en honingbijen. De honingbijen zijn alleseters, dit is de reden dat vele planten aantrekkelijk zijn voor honingbijen, zolang deze in grote hoeveelheden voorkomen.

Bij sommige planten staat: 'belangrijk!'. Dit betekent dat vele bijen op deze plantensoort zijn gesignaleerd, de plant is dus een van de voornaamste bronnen van voedingsstoffen voor bijen. De overige planten trekken ook bijen aan, maar in mindere mate. Dit hoeft niet negatief te zijn, het kan ook betekenen dat sommige planten voornamelijk door solitaire bijen worden bezocht, die van nature al minder in aantal zijn dan honingbijen.

Onderaan staat weergegeven hoeveel planten per maand bloeien die aantrekkelijk zijn voor bijen. De maand januari is niet weergegeven, omdat bijen dan in winterrust zijn. De planten die in december bloeien kunnen worden doorgetrokken naar januari. Zoals te zien is, is er een verdeling die geleidelijk op loopt van februari tot een piek in juni en juli. Daarna neemt het aantal drachtplanten langzaam af. Theoretisch betekent het voorgaande dat bijen voldoende voeding hebben in het gehele jaar. Echter, hierbij is geen rekening gehouden met het feit dat bijenvolken groter zijn in de zomermaanden. Er is dan te weinig voedsel aanwezig om al deze volkeren te onderhouden. (Imker Pieter Vos, persoonlijke communicatie, 14 oktober 2013)

In de kolom: grond, wordt beschreven op welke grondsoort de bijbehorende plant goed groeit. In de legenda staat uitgelegd wat alle afkortingen betekenen.

Legenda's:

Legenda Voedselrijkdom groeiplaats (benodigd voor aanplant):

S: voedselarm

M: matig voedselrijk

G: voedselrijk

Legenda aanwezigheid in de gemeente:

s: een of enkele exemplaren

r: zeer weinig voorkomend

o: weinig voorkomend

f: regelmatig voorkomend

a: veel voorkomend

c: samen met andere soorten overheersend

d: alleen overheersend

Naam in overzicht bijlage II:

7

6

5

4

3

2

1

Tabel 4: namen van planten die in de gemeente voorkomen, het type plant, de mate van aanwezigheid, de bloeitijd, welke bijensoorten de plant aantrekt en in welke mate deze aantrekkelijk zijn voor bijen. Ook de grondsoort waarop deze plant goed gedijt is weergegeven.

	kruidachtig	houtig	water/ oever	Aanwe- zig	F	M	A	M	J	J	A	S	O	N	D	Honingbijen	Solitaire bijen	Grond
akkerdistel	x			S						1						x	x	
akkerkool	x			f					1	1	1	1				x		
akkermelkdistel	x			f					1	1	1	1	1			x	x	
Amerikaanse vogelkers		x		f				1	1							x		S
bieslook	x			r					1	1						x	x	S/M
bitterzoet			x	o					1	1	1	1				x		G
boerenwormkruid	x			o						1	1	1				x (belangrijk!)	x (belangrijk!)	S/M
bosandoorn	x			o					1	1	1					x	x (belangrijk!)	M
bosanemoon	x			o		1	1	1								x	x	S/M
boswilg		x		o	1	1	1									x	x	M
braam		x		c				1	1	1	1	1				x (belangrijk!)	x	S/M

	kruidachtig	houtig	water/ oever	Aanwe- zig	F	M	A	M	J	J	A	S	O	N	D	Honingbijen	Solitaire bijen	Grond
brunel	x			o					1	1	1	1				x		M
Canadese guldenroede	x			o						1	1	1				x (belangrijk!)	x	M
crocus	x			a	1	1	1									x (belangrijk!)	x	S/M/G
dagkoekoeksbloem	x			f				1	1							x		
daslook	x			o			1	1	1							x	x	M
draad ereprijs	x			f				1	1							x	x	M
duizendblad	x			a					1	1	1	1	1			x	x (belangrijk!)	S/M
echte kamille	x			o				1	1	1	1	1				x	x	G
echte koekoeksbloem			x	o				1	1	1	1					x		
egellantier		x		r					1	1	1					x (belangrijk!)	x	S
fluitenkruid	x			c				1	1	1						x	x (belangrijk!)	
Gelderse roos		x		o				1	1							x	x	
gele dovenetel	x			o				1	1							x		M
gele kornoelje		x		f	1	1										x (belangrijk!)	x	S/M/G
gele lis			x	f				1	1	1						x		G
gele plomp			x	f				1	1	1	1					x		
gele waterkers			x	f				1	1							x		
geoorde wilg		x		o			1	1								x (belangrijk!)	x (belangrijk!)	S/M
gevlekte dovenetel	x			a				1	1	1	1	1				x	x (belangrijk!)	G
gewone berenklauw	x			o						1	1					x	x (belangrijk!)	G
gewone engelwortel			x	f						1	1					x		
gewone ereprijs	x			f			1	1	1							x	x (belangrijk!)	M
gewone esdoorn		x		a				1	1							x		S
gewone klit	x			f					1	1	1	1				x		
gewone lijsterbes		x		f				1								x	x	S/M
gewone margriet	x			o				1	1	1	1	1				x	x	M
gewone ossentong	x			s				1	1	1	1					x	x	
gewone vlier		x		a				1	1	1						x		G

	kruidachtig	houtig	water/ oever	Aanwe- zig	F	M	A	M	J	J	A	S	O	N	D	Honingbijen	Solitaire bijen	Grond
gewoon biggenkruid	x			f				1	1	1	1					x	x (belangrijk!)	S/M
grauwe wilg		x		c		1	1									x (belangrijk!)	x (belangrijk!)	S/M/G
groot kaasjeskruid	x			o				1	1	1	1	1				x	x	
grote pimpernel	x			f					1	1	1	1				x	x	M
grote ratelaar	x			o				1	1	1	1	1	1				x	M
gewone vogelmelk	x			f				1	1							x		
grote wederik	x			a						1	1						x (belangrijk!)	G
grote weegbree	x			f				1	1	1	1	1				x		
haagwinde	x			a				1	1	1	1	1				x		
hazelaar		x		f	1											x		M
heelblaadjes			x	r					1	1	1					x	x (belangrijk!)	M/G
helmbloem	x			r		1	1	1	1	1	1	1				x	x	S/M
hemelsleutel	x			f					1	1	1	1				x (belangrijk!)	x	M
hennepnetel	x			f					1	1	1	1				x	x	G
herderstasje	x			a		1	1	1	1	1	1	1				x	x	G
holwortel	x			r		1	1									x	x	G
hondsdrif	x			a		1	1	1								x (belangrijk!)	x (belangrijk!)	S/M/G
hondsroos		x		f					1	1						x (belangrijk!)	x (belangrijk!)	G
hopklaver	x			f			1	1	1	1	1	1	1			x		
hulst		x		o				1	1							x (belangrijk!)		S/M
jacobskruid	x			o					1	1	1	1	1			x		
Japanse duizendknoop	x			f							1	1				x		M/G
kale jonker	x			s					1	1	1	1				x		
kamperfoelie		x		f				1	1							x		
kantig hertshooi	x			f					1	1	1	1				x (belangrijk!)		M
kattenstaart			x	f					1	1	1	1				x (belangrijk!)		M
katwilg		x		o		1	1									x (belangrijk!)	x (belangrijk!)	G
klaproos	x			o					1	1						x		M
klein hoefblad	x			f	1	1	1									x	x	
klein springzaad	x			s					1	1	1	1	1	1	1	x		

	kruidachtig	houtig	water/ oever	Aanwe- zig	F	M	A	M	J	J	A	S	O	N	D	Honingbijen	Solitaire bijen	Grond
klein streepzaad	x			o					1	1	1	1	1	1		x	x (belangrijk!)	M/G
klimop		x		f								1	1	1	1	x (belangrijk!)		S/M/G
knoopkruid	x			o					1	1	1	1	1			x	x (belangrijk!)	M
knopig helmkruid	x			f					1	1	1	1				x	x	S/M
koninginnenkruid	x			a						1	1	1				x (belangrijk!)	x	G
koolzaad	x			a			1	1	1	1	1					x (belangrijk!)	x (belangrijk!)	G
krabbenscheer			x	f				1	1	1						x	x (belangrijk!)	M
kruipeend zenegroen	x			o				1	1							x		
kruipeende boterbloem	x			c			1	1	1							x	x (belangrijk!)	M
kruipeuwilg		x		o			1	1			1	1				x (belangrijk!)	x (belangrijk!)	S/M
kruisbes		x		o			1	1								x (belangrijk!)	x	M
linde	x			f					1	1						x	x	G
look zonder look	x			a			1	1	1							x		
maarts viooltje	x			f		1	1	1								x	x	G
madeliefje	x			a	1	1	1	1	1	1	1	1	1	1	1	x		
middelste theunisbloem	x			o					1	1	1	1				x		
moerasandoorn			x	f					1	1	1	1	1			x	x (belangrijk!)	G
moerasrolklaver	x			a					1	1	1					x	x (belangrijk!)	M
moerasspirea			x	f					1	1						x	x	M
muizenootje	x			o				1	1							x	x (belangrijk!)	S/M
Muskuskaasjes- kruid	x			o					1	1	1	1				x	x (belangrijk!)	M/G
muurleeuwenbek	x			r			1	1	1	1	1	1				x	x	
muurpeper	x			o					1	1	1	1				x	x (belangrijk!)	S
noordse esdoorn		x		a			1	1								x	x	M/G
paardenbloem	x			c		1	1	1								x	x	
paarse dovenetel	x			a		1	1	1	1	1	1	1	1			x	x	
pastinaak	x			f						1	1	1				x		
perzikkruid	x			f							1	1	1			x		G
pinksterbloem	x			a			1	1	1							x	x (belangrijk!)	M/G

	kruidachtig	houtig	water/ oever	Aanwe- zig	F	M	A	M	J	J	A	S	O	N	D	Honingbijen	Solitaire bijen	Grond
poelruit	x			f					1	1						x		
raapzaad	x			a				1	1	1	1					x (belangrijk!)	x	G
rechte ganzerik	x			c					1	1						x	x	M
reukloze kamille	x			o					1	1	1	1				x		
reuzenbalsemien	x			a							1	1				x (belangrijk!)		M/G
reuzenberenklauw	x			f						1	1					x	x	
ringelwikke	x			o				1	1	1						x	x	M
robertskruid	x			f			1	1								x		
rode klaver	x			a				1	1	1	1	1	1			x	x	
rode kornoelje		x		f					1	1						x	x	M
schermhavikskruid	x			s						1	1	1	1			x	x (belangrijk!)	S/M
scherpe boterbloem	x			c			1	1	1	1						x	x (belangrijk!)	M/G
schietwilg		x		f			1	1								x (belangrijk!)	x	G
Sint janskruid	x			o				1	1	1	1					x	x	M
slanke sleutelbloem	x			s		1	1	1								x	x (belangrijk!)	M
sleedoorn		x		o		1	1									x	x (belangrijk!)	S/M/G
smeerwortel			x	f				1	1	1	1						x (belangrijk!)	M
sneeuwkllokje	x			a	1	1	1									x		G
speenkruid	x			f		1	1	1								x	x (belangrijk!)	G
speerdistel	x			s					1	1	1	1				x	x	
struikheide		x		o						1	1	1				x (belangrijk!)	x (belangrijk!)	S
tamme paardenkastanje		x		o					1	1						x		M/S
tormentil			x	f				1	1	1	1					x	x (belangrijk!)	S
tuinjudaspenning	x			o				1	1							x		
tweestijlige meidoorn		x		f				1	1							x	x	S
valeriaan			x	f				1	1							x	x	G
veldlathyrus	x			f						1	1	1				x	x (belangrijk!)	M
vertakte leeuwentand	x			a						1	1	1	1			x	x (belangrijk!)	M
vingerhoedskruid	x			f				1	1	1	1	1	1				x	

	kruidachtig	houtig	water/ oever	Aanwe- zig	F	M	A	M	J	J	A	S	O	N	D	Honingbijen	Solitaire bijen	Grond
vogelwikke	x			a					1	1	1	1				x (belangrijk!)	x (belangrijk!)	M
vuilboom/sporke- hout		x		a				1	1	1	1	1				x (belangrijk!)	x	S/M
wateraardbei			x	o					1	1						x		S/M
watermunt			x	f					1	1	1	1	1			x	x	M
witte dovenetel	x			a			1	1	1	1	1	1	1			x	x (belangrijk!)	G
wolfspoot			x	f					1	1	1					x	x (belangrijk!)	G
zandblauwtje	x			o					1	1	1					x	x	
zevenblad	x			a					1	1	1	1				x	x	
zoete kers		x		o			1	1								x	x	S/M
zwanenbloem			x	f					1	1	1	1				x		
zwarte toorts	x			r							1	1	1			x	x	M
Totaal:					7	19	35	67	95	89	77	60	20	4	3			

(Koster, 2013; FLORON, 2006)

Bijlage IV: Bijenleven

Honingbijen, hommels en solitaire bijen hebben ieder een andere manier van leven. Echter, soms is er ook sprake van concurrentie tussen deze drie bijensoorten.

Waar honingbijen verschijnen, gaan solitaire bijen deze uit de weg. De honingbij neemt vervolgens de nectar mee die solitaire bijen anders hadden geoogst. Dit kan problematisch zijn voor bijensoorten die maar van één of enkele planten afhankelijk zijn. Tussen hommels en overige bijensoorten is geen concurrentie. (Kuypers, 1997).

In deze bijlage zal worden ingegaan op het leven van de solitaire bij. Deze bijenfamilie kent de meeste verschillende soorten. Hierna wordt de honingbij besproken en als laatste de hommelmel.

Solitaire bij

Solitaire bijen zijn bijensoorten die in de vrije natuur voorkomen. Ze doen niet veel aan honingproductie, vandaar dat deze bijen niet door imkers worden gehouden. Solitaire bijen steken nauwelijks. Daarnaast hebben zij kleine angels, waardoor deze niet snel door de huid heen kunnen dringen.

Voortplanting

Op enkele uitzonderingen na, wonen de meeste solitaire bijensoorten niet gezamenlijk in nesten. Vaak legt het vrouwtje eieren in een holte. Deze holte moet op een warme en droge plek zijn (d.w.z. plaatsen waar vaak de zon op schijnt). Per solitaire bijensoort wisselt het type holte, zo zijn zandbijen gek op los zand en metselbijen houden juist meer van slakkenhuizen. Andere mogelijke nestelplaatsen zijn: klei, stenen, hout, schors, hars, bladeren, kevergangen in oude boomstammen, weidpalen, muren, leemwanden, riet, braam, vlier, distels, stengels van schermbloemen en plantenharen.

Als het nest is gemaakt, wordt de ingang van het nest met was dichtgemaakt en de eieren/poppen overleven op deze manier de winter. In de lente komen mannetjes als eerste uit. (Peeters et al, 2012)

Zij vertrekken naar een verzamelplaats waar meerdere mannelijke bijen van hun soort


De tweekleurige metselbij © Heiko Bellmann

wachten. Dit kan een nieuwe nestplaats zijn, maar ook een plek met voor hen belangrijke bloemen. Hier wachten zij tot een vrouwtje komt. (Paxton et al, 1999). Via chemische signalen (geuren) lokken zij een vrouwtje, hoewel het bij sommige soorten voor komt dat een vrouwtje mannelijke bijen lokt via geuren. (Ayasse et al, 2001).

Mannetjes vechten om dominantie, met als gevolg dat dominante mannetjes elkaar soms weggagen of worstelen om de toepositie. Is deze positie bepaald, zullen de dominante mannetjes met de vrouw paren. (Peeters et al, 2012). Het vrouwtje bewaart het sperma in haar lichaam, tot zij bepaald wanneer het nodig is dat een ei wordt bevrucht. (Schindler, 2005)

Nest

Qua nestgedrag zijn er twee soorten bijen te onderscheiden: koekoeksbijen en overige bijen. De meeste bijensoorten bouwen een nest (of zoeken een leeg nest op), maar koekoeksbijen gebruiken het nest van andere bijensoorten. Zij maken gebruik van het voedsel dat de andere bijensoort heeft verzameld. Hiervan profiteren hun jongen dan weer. Het nadeel is dat vele

koekoeksbijensoorten hun eieren leggen in nesten van één of een beperkt aantal soorten bijen. Wanneer deze bijensoort in aantal achteruit gaat, neemt ook het aantal koekoeksbijen af. Daarnaast is het zo dat de gewone bij minder nakomelingen heeft (het voedsel en de broedcellen moet hij delen met de koekoeksbij), wat de soort ook niet ten goede komt. Gaat het goed met de bij, dan gaat het ook goed met de daar aan verbonden koekoeksbij.

In het nest bouwen de bijen broedcellen. Dit zijn kamers waarin één bij per kamer tot ontwikkeling komt. De celwand is een dikke laag van was, of een dunne waslaag die op cellofaan lijkt. Op het moment dat de broedcel af is, gaan bijen voedsel verzamelen voor de larven. Dit stuifmeel wordt als een soort 'broodje' neergezet in de broedcel. Hierna wordt op het 'stuifmeelbroodje' een ei gelegd. Vervolgens wordt met was de broedcel afgesloten (of, wanneer een bij in de grond nestelt, met een hoop zand afgesloten). (Peeters et al, 2012).

Wanneer er een tweede ei in de broedcel ligt, kan (op een enkele uitzondering na) worden aangenomen dat een koekoeksbij het tweede ei heeft gelegd. (Michener, 1955).


Broedcel met ei van een solitaire bij © Koeman en Bijkerk BV

Het aantal nesten dat de bij maakt wisselt per bijensoort.

Vaak gaat het vrouwtje dood na het maken van een of meerdere nesten. De reden van haar dood is dat ze erg veel energie heeft verbruikt om het nest te kunnen maken, eieren te leggen en voedsel te verzamelen. (Peeters et al, 2012).

Larve

Wanneer het ei uitkomt, zijn bijenlarven gekromd, zacht, wit, pootloos en vaak niet mobiel. Een uitzondering hierop zijn sommige koekoeksbijensoorten, die kunnen als larve bewegen en hebben krachtige kaken. Daardoor kunnen zij de larve van hun gastheer doden zodat ze het voedsel voor zichzelf hebben. (Peeters et al, 2012).


Bijenlarve © Imkerpedia

Cocon

Larven vervellen vier keer. In het laatste larvenstadium is de larve al steviger en minder vormloos. (Whitfield et al, 1987). Deze larve spint een cocon en kan in dit stadium de winter door komen. In de lente komen volwassen bijen uit de cocon en vliegen dan uit.

Bloembezoek

Volwassen bijen hebben nectar nodig (energie voor larven en volwassen bijen) en stuifmeel (dit bevat eiwitten, welke voornamelijk belangrijk zijn voor larven) (Greenleaf et al, 2007). De bloem waar zij voedsel vandaan halen hangt af van de lengte van de tong. Een bij met een lange tong kan voedsel verzamelen uit bloemen met een lange bloembuis. Een lange tong is erg onhandig bij het verzamelen van voedsel van bloemen met een korte bloembuis, zodat langtong-bijen de bijen met een korte tong niet in de weg zitten. Bijen met een korte tong hebben een groot nadeel, namelijk dat zij bloemen bezoeken die voor andere diersoorten ook makkelijk bereikbaar zijn, zoals bijvoorbeeld zweefvliegen. Hierbij gaat het om actief nectar verzamelen, stuifmeel blijft vaak in de haren van de bij vastzitten. (Stang et al, 2006). Bijen verzamelen in het bijzonder nectar waarbij stuifmeel een bijproduct is, maar soms is er te weinig stuifmeel verzameld en moet actief naar de stuifmeel op zoek worden gegaan.

Er zijn generalisten (bijen die van vele soorten bloemen nectar verzamelen) en specialisten (bijen die van één of een paar soorten bloemen nectar verzamelen). Specialisten zijn kwetsbaar, doordat zij sterk afhankelijk zijn van een bepaalde soort plant. Als deze plant in aantal vermindert, zal de bij ook in aantal sterk achteruit gaan. (Peeters et al, 2012).

Honingbij

De honingbij is de bekendste bijensoort die er is. Imkers hebben deze bij in hun bijenkast en zij produceren ook de meeste honing.

Ondersoorten

De gedomesticeerde honingbij telt meerdere ondersoorten. Hiervan zijn de Carnica en Ligustica (*Apis mellifera carnica* en *Apis mellifera ligustica*) de bekendste. Op deze twee ondersoorten na, bestaan nog 27 ondersoorten. Een bij die erg in opkomst is, is de Buckfast. Echter, deze bij is alleen nog een lijn (een product van kruising en inteelt met als doel om een 'lijn' van bijen te creëren die aan de wensen van de imker voldoen) en geen ondersoort. (Vunderik, 1999).

De gedomesticeerde honingbij is geselecteerd op meerdere eigenschappen:

- Minder snel en minder vaak steken
- Verhoogde honing productie
- Snelle voortplanting

In bijlage I is te lezen dat de varroa-resistent gekweekte soorten verminderde honingproductie hebben, minder nakomelingen krijgen en vaker steken. Dit komt omdat vroeger voor imkers resistentie niet belangrijk was, maar bijvoorbeeld een hoge honingproductie wel. Tijdens de natuurlijke selectie die benodigd was om resistentie te verkrijgen, zijn deze eigenschappen verminderd en is de immuniteit teruggekomen. (Rosenkranz, Aumeier & Ziegelmann, 2010).

Sociaal leven

Anders dan de meeste solitaire bijen, leven honingbijen in een sociale gemeenschap. Deze gemeenschap leeft met drie kasten:

- Koninginnen
- Werksters
- Darren

Koninginnen zijn groter dan de andere bijen en hebben een meer uitgerekt achterlijf. Ze hebben geen klieren om was te produceren. Daarentegen bezitten zij klieren die geuren verspreiden om werksters en darren op haar aanwezigheid te wijzen. De koningin is verantwoordelijk voor de voortplanting, en daarom de belangrijkste bij in de kast. Zij legt ook eieren waar nieuwe koninginnen in groeien. (Peeters et al, 2012).

Werksters planten zich niet voort maar kunnen wel onbevuchte eieren leggen waar darren uit komen. Zij hebben verschillende functies in het nest, van voedsel ophalen tot het verzorgen van de larven (voedsters). Deze functie hangt af van de leeftijd. Tot en met haar 10^e levensdag maakt de werkster het nest schoon, zorgt dat de broedcellen niet te koud worden en verder doet ze nog niets. Van haar 10^e tot en met haar 20^e levensdag gaat ze cellen bouwen, nectar verwerken en opbergen en dode soortgenoten uit het nest verwijderen. Ook is ze op dat moment schildwacht bij de ingang om te voorkomen dat wespen, horzels, mensen en anderen te dichtbij het nest komen. Vanaf haar 20^e levensdag tot de dood (vijf weken oud) verzamelt ze voedsel. (Peeters et al, 2012).

Darren hebben als enige taak om te zorgen voor een optimale temperatuur (in samenwerking met werksters) en te zorgen voor de voortplanting. Aan het begin van de winter worden darren minder gevoerd en uit het nest gewerkt. Zij overleven de winter niet. Uitzonderingen

hierop zijn grote bijenvolken, een aantal darren kan dan mee overwinteren. (Peeters et al, 2012).

Nestbouw

Honingbijen maken in de bijenkast een nest. Als deze bijenkasten niet beschikbaar zijn (bijvoorbeeld tijdens het zwermen, zie verderop) is een holle boom net zo goed. In Nederland zijn deze niet zo snel te vinden, omdat ze vaak worden gekapt i.v.m. het gevaar van omvallen of het afbreken van dode takken.


Het nest wordt door werksters gebouwd. Zij maken een raat, met aan de zijkanten open stukken om van de ene raat naar de andere te kunnen lopen. Deze raat heeft twee lagen van zeshoekige cellen. Deze cellen bevatten de honing. Aan de zijkanten van de raat zitten de broedcellen. Broedcellen voor darren zijn groter dan die voor werksters. Voor koninginnen worden speciale koninginnencellen gemaakt. Die zitten aan de onderkant van de raat.

Honingraat © Theo Mulder

Anders dan bij de solitaire bij, blijven broedcellen open zodat voedsel naar de larven kan worden gebracht. Pas als de larve gaat verpoppen wordt de broedcel dichtgemaakt. (Peeters et al, 2012).

Temperatuur

De honingbij heeft een constante temperatuur nodig in het nest. Dit is ongeveer 35 graden voor optimale ontwikkeling van de eieren en larven. (Peeters et al, 2012).

Verspreiding

Anders dan bij de solitaire bij kan een koningin niet alleen overleven. Zij moet in een zwerm van honingbijen zijn, anders gaat ze het niet overleven. Wanneer een nieuwe koningin uit haar cel komt, wordt zij door de werksters verzorgd. De oude koningin krijgt steeds minder voedsel en wordt door de werksters gedwongen te lopen. Dan verlaat zij het nest en neemt ongeveer de helft van het volk mee. Dit verschijnsel heet: zwermen. Speurbijen zoeken een geschikt nest, en de koningin start dan een nieuwe kolonie. (Peeters et al, 2012).


Een tros bijen in afwachting van een nieuwe woning © De Wase Imkersbond

De jonge koningin in het oude nest moet eerst concurreren met andere uitgekomen koninginnen. Zij doodt deze en zal dan beginnen aan de voortplanting. Soms is een volk zo groot, dat meerdere splitsingen mogelijk zijn. Dan zal een jonge koningin die nog in de cel zit

door werksters worden verdedigd. Als zij eenmaal groot genoeg is, gaat zij met deze verdedigsters ook een nieuw nest zoeken. (Peeters et al, 2012).

Voortplanting

Hoewel de koningin vele eieren legt, moeten ten minste een aantal worden bevrucht. Als de darren in de kolonie de koningin zouden bevruchten, zou de koningin paren met een dar die sterk aan haar verwant is. Dit leidt tot inteelt. Daarom zal een koningin na het vinden van een nieuw nest, naar een darrenverzamelplaats vliegen en daar paren met zoveel mogelijk mannetjes. Dit gebeurt in de lucht, de darren blijven vliegen terwijl zij zich verzamelen en daar ontmoeten zij de koningin. Al vliegende wordt gepaard, dit duurt enkele seconden. De dar overleeft de paring niet. (Koeniger, 1988).

Voedsel verzamelen

Honingbijen hebben verkenners. Deze zoeken naar geschikte bloemen voor nectar. Eenmaal terug in de bijenkast zal de bij gaan dansen om de overige bijen duidelijk te maken waar deze bron zich bevindt en wat voor bloemen hier te vinden zijn. Honingbijen kunnen op 10km afstand van hun nest nog voedsel verzamelen (Beekman & Ratnieks, 2000). Doordat het volk zich op dat moment specifiek op deze ene plantensoort richt, is hier een bijkomend voordeel voor de plant. Deze verliest stuifmeel aan de honingbij en deze bij brengt het naar een andere bloem van dezelfde soort. Hierdoor kan de plant zich met veel succes voortplanten. (Peeters et al, 2012).

Winter

In de winter zijn er geen larven om te verzorgen. Daarom is alle aanwezige honing te gebruiken als voedsel voor de bijen. Zij hebben ook geen andere taken dan zorgen dat de bijenkast op temperatuur blijft. Om de winter te overleven, gaan bijen in een tros zitten waarbij ze met hun vliegspieren warmte creëren. Om te voorkomen dat bijen aan de buitenkant van de tros onderkoeld raken wisselen ze regelmatig van plaats. De koningin zit in het midden van de tros, waardoor zij goed wordt beschermd en daardoor 5 jaar oud kan worden. Darren vliegen aan het begin van de lente vaak uit om koninginnen te bevruchten. (Peeters et al, 2012).

Hommels

Hommels zijn te verdelen in parasitaire soorten (koekoekshommels) en hommels die net als honingbijen nesten maken. Alleen sociale hommels (nestbouwers) worden hier besproken. Het leven van koekoekshommels is net als dat van de solitaire koekoeksbij, dit is in de paragraaf: solitaire bij al behandeld.

Hommels steken nauwelijks, zij vluchten liever dan dat zij aanvallen. Een uitzondering is de boomhommel. Deze kan mensen die op 1m afstand van het nest staan aanvallen. Verder zijn agressieve hommelsorten niet bekend.

Kolonie

De koningin legt eieren waar werksters uit komen. Een aantal van deze eieren worden koninginnen, die worden verzorgd door de werksters. Vervolgens legt de koningin eieren waar darren uit komen. Soms zijn er meer eieren met koninginnen dan eieren met darren of werksters. Dit heeft als voordeel dat er meer kans is op nakomelingen, omdat alleen koninginnen eieren leggen. Een nadeel is dat koninginnen drie keer zoveel voedsel nodig hebben om volwassen te worden als werksters. Daarom zijn in tijden van voedselschaarste meer werksters te vinden dan hommelskoninginnen. Darren zitten hier tussenin (d.w.z. zij hebben slechts twee keer zoveel voedsel nodig als werksters). (Katayama, 1989).

Tegen de tijd dat het bestaan van de kolonie ten einde loopt, zal de koningin gaan vechten met de werksters. Dit verliest zij en ze zal vertrekken. (Peeters et al, 2012).

Voortplanting

Anders dan bij honingbijen, paren hommelmkoninginnen maar met één partner. Darren kunnen wel met meerdere koninginnen paren. (Brown et al, 2003).

Nest

Per hommeloort verschilt wat voor nest zij maken. Vaak zijn nesten te vinden in graspollen, verlaten vogelnesten of onder de grond. De koningin blijft in het nest om op de eieren te zitten. (Peeters et al, 2012).

Anders dan bij honingbijen, leggen hommelmkoninginnen eieren niet in een raat, maar in een beker van zachte was. In deze beker liggen meerdere eieren. Als de eieren uitkomen en de larven groeien, zal de beker van was ook uitdijen. Op het moment dat de hommels zich verpoppen, wordt de beker door werksters afgebroken en van deze was worden nieuwe broedcellen gemaakt. (Peeters et al, 2012).


Een hommelnest ziet er anders uit dan een honingbijennest © Albert de Wilde

Voedsel verzamelen

Bij hommels verzamelen alleen werksters de nectar. Wanneer nodig, overnachten werksters buiten het nest. Dit komt omdat zij soms 15 uur per dag bezig zijn met het verzamelen van voedsel, soms al bij 5 graden Celsius. Dit is erg vermoeiend en de lichaamstemperatuur moet op peil worden gehouden. Dan is rust nodig, dit voorkomt verspilling van energie. (Peeters et al, 2012).

Per hommeloort wisselt de trouw voor bloemen. Sommige hommeloorten zijn bloemvast, andere soorten nemen voedsel van meerdere soorten bloemen mee tijdens het verzamelen van voedsel. (Kwak, 2002). Hommels hebben krachtige kaken waarmee ze gaatjes boren in een bloem. Daardoor kunnen zij bij de nectar komen zonder dat het nodig is om in de bloem te kruipen. Andere insecten (ook kleine bijensoorten) maken ook graag gebruik van deze gaten. (Peeters et al, 2012).

Hommels communiceren niet zo uitgebreid met elkaar als honingbijen, maar werksters

gebruiken wel geuren van het gevonden voedsel om dit te delen met anderen. De locatie vertellen zij hier niet bij. (Dornhaus & Chittka, 1999).

Winter

Aan het begin van de winter overlijden alle hommels in het nest, op de koningin na. De koningin wordt in de zomer door darren bevrucht, waarna zij het sperma opslaat tot de lente. Zij zal dan weer een nieuwe kolonie gaan stichten. (Peeters et al, 2012).

Bijlage V: Biotoop en nestgebieden solitaire bijen en hommels

In tabel 5 is een overzicht van de bijensoorten die in de gemeente Tytsjerksteradiel voorkomen, met daarbij een beschrijving van hun nestplaats en leefgebied (habitat). Hieruit blijkt dat bijen een groot verschil hebben qua voorkeur voor leefgebieden. Dit komt overeen met de verschillende typen natuur in de gemeente. In de Alde Feanen is veel veen en vocht, in andere gebieden is weer meer bos te vinden en bij agrariërs is weer meer grasland te vinden.

Bij de nestplaatsen is één opvallende bijensoort: de rietmaskerbij. Deze Rode Lijst soort nestelt in oude rietsigaar gallen. In deze ‘sigaren’ zijn gangen te vinden die door halmvliegen zijn geboord. In deze gangen maakt de rietmaskerbij vervolgens haar nest. Overige bijensoorten nestelen in algemeen voorkomende plaatsen, zoals zand, kale grond, leem, gras, enz.

Parasiterende bijen zijn bijen die hun eieren in het nest van een andere bij leggen (koekoeksbijen). Zoals eerder vermeld, doden de jonge koekoeksbijlarven de larven van de gastheer. Soms komt het voor dat een koekoeksbij de werksters in een gastkolonie doodt, zoals bijvoorbeeld de dikkopbloedbij. Dan kan deze bij het verzamelde voedsel van de inmiddels gedode kolonie gebruiken voor haar eigen jongen. Dit komt over het algemeen niet voor bij honingbijenkolonies, eerder bij sociale solitaire bijen. Deze solitaire bijen hebben net als honingbijen een nest, maar verder niet dezelfde verdeling in werk, geavanceerde communicatie en sociaal gedrag zoals de honingbij dit heeft. (Peeters et al, 2012).

Tabel 5: bijensoorten in de gemeente met benodigde nestplaats en hun leefgebied

Nederlandse naam	Wetenschappelijke naam	Nestplaats	Leefgebied
Witbaardzandbij	<i>Andrena barbilabris</i>	Kaal zand (duinen, zandwegen, afgravingen, tussen bestrating)	Alles waar zand ligt
Tweekleurige zandbij	<i>Andrena bicolor</i>	Zand, leem en klei	Bos, duin, stadspark, tuin
Meidoornzandbij	<i>Andrena carantonica</i>	Alle soorten bodem. Vaak gazon, slootwal, steile helling/wegberm	Alle terreintypen
Goudpootzandbij	<i>Andrena chrysoceles</i>	Löss, klei en leem. Soms ook dichtbegroeide hellingen en parken	Open land (bosrand, akkerrand, spoordijken, steden)
Asbij	<i>Andrena cineraria</i>	Graspollen	Open zand (bosrand, heide, stuifzand, opgespoten terreinen)
Zwart-rosse zandbij	<i>Andrena clarkella</i>	Kale en schaarsbegroeide grond, zolang het maar geen los zand is als in de duinen	Halfopen bossen (bospaden, bosranden)
Grasbij	<i>Andrena flavipes</i>	Stevige klei of lemige, schaarsbegroeide grond (dijken, gazons, onverharde wegen)	Alle terreintypen
Vosje	<i>Andrena fulva</i>	Kale grond en grasvelden	Steden, tuinen, plantsoenen, bosranden, ruigten en spoordijken
Roodgatje	<i>Andrena hamorrhoea</i>	Gazons, hellingen, slootwallen, zandpaden zonder voorkeur bodemtype	Alle terreintypen

Nederlandse naam	Wetenschappelijke naam	Nestplaats	Leefgebied
Viltvlekszandbij	<i>Andrena nitida</i>	Bermen, hellingen, zandpaden, soms tussen vegetatie op gazons	Bosranden, duinen, groeven, heide- en landbouwgebieden, tuinen en parken
Grijze rimpelrug	<i>Andrena tibialis</i>	Vlakke, flink begroeide, op het zuiden georiënteerde plekken. Soms onder overhangende bladeren van tuinplanten.	Bosranden, dijken, groeven, ruderaal terreinen, tuinen
Grote wolbij	<i>Anthidium manicatum</i>	Spletten in metselwerk, holten in hout en leem en holle stengels	Bloemrijke tuinen en parken met hoge bloemdichtheid
Gewone sachembij	<i>Anthophora plumipes</i>	Wanden, muren, soms ook horizontale vlakken	Alle terreintypen
Gewone koekoekshommel	<i>Bombus campestris</i>	Parasiteert bij akkerhommel, weidehommel en moshommel	Alle terreintypen met hoge begroeiing
Tuinhommel	<i>Bombus hortorum</i>	Op of net onder de grond	(iets) vochtiger gebieden
Heidehommel	<i>Bombus humilis</i>	Bovengronds, in kruidlaag. Bouwt zelf nest maar gebruikt ook oude muizennesten, boomholten of vogelnestkasten.	Vochtige halfopen landschappen (hoogveen, vochtige heidevelden, bosranden)
Boomhommel	<i>Bombus hypnorum</i>	Boomholten, vogelnestkasten, spouwmuren, schuren en stallen	Stedelijk gebied
Steenhommel	<i>Bombus lapidarius</i>	Onder stenen, oude muizennesten, nestkasten en spouwmuren	Halfopen tot zeer open landschappen. Vooral bij rivieren en steden.
Veldhommel	<i>Bombus lucorum</i>	Ondergronds, 30cm diep. Voornamelijk oude nesten van zoogdieren.	Alle terreintypen, m.u.v. vochtige gebieden
Moshommel	<i>Bombus muscorum</i>	Bovengronds, in gras en oude vogelnesten. Bedreiging: schonen van slootkanten, maaien en intensieve begrazing.	Halfopen tot zeer open landschapstypen (bloemrijke graslanden en berm). Houdt niet van te gesloten en te hoog opgaande vegetatie, en steden. Voornamelijk op natte heideterreinen te vinden.
Akkerhommel	<i>Bombus pascuorum</i>	Zowel boven als onder de grond in graspollen, oude muizennesten en schuren	Stedelijk gebied
Weidehommel	<i>Bombus pratorum</i>	Zowel boven als onder de grond in boomholten, oude vogel- en zoogdiernesten.	Alle terreintypen, maar komt minder voor in open gebieden.
Aardhommel	<i>Bombus terrestris</i>	Ondergrond tot 150cm diep in oude zoogdiernesten. Bovengronds in spouwmuren.	Alle terreintypen, m.u.v. vochtige gebieden
Roodpotige groefbij	<i>Halictus rubicundus</i>	Ondergronds	Open, droge plaatsen (heide, ruderaal terreinen, oeverwallen, stadsparken, tuinen, boszomen)
Parkbronsgroefbij	<i>Halictus tumulorum</i>	Ondergronds	Lemige bodem, vermijdt los zand als duinen
Rietmaskerbij	<i>Hylaeus pectoralis</i>	Oude rietsigaargallen van halmvliegen	Vlabbij en in oude rietbegroeiingen, voornamelijk laagveenmoerassen.
Gewone geurgroefbij	<i>Lasioglossum calceatum</i>	Ondergronds	Alle terreintypen

Nederlandse naam	Wetenschappelijke naam	Nestplaats	Leefgebied
Matte bandgroefbij	<i>Lasioglossum leucozonium</i>	Vlakke, zanderige bodem	Alle terreintypen
Gewone slobkousbij	<i>Macropis europaea</i>	Ondergronds, in de buurt van grote wederik	Vochtige gebieden (greppel, talud, oevers van wegen, sloot, beek, kanaal, plassen, uiterwaard)
Tuinbladsnijder	<i>Megachile centuncularis</i>	Holten in dode stengels, takken, ondergronds en kunstnesten	Kapvlakten, bosranden en stedelijke omgeving
Grote bladsnijder	<i>Megachile willughbiella</i>	Ondergronds, aarde van bloempotten en dood hout	Tuinen, parken, bosranden en boomgaarden
Gewone wespbij	<i>Nomada flava</i>	Parasiteert bij meidoornzandbij en viltvlekozandbij (ook: eikenzandbij, deze komt hier niet voor)	Bermen, dijken, bossen, bosranden, heidevelden en afgravingen
Smalbandwespbij	<i>Nomada goodeniana</i>	Parasiteert bij: asbij, viltvlekozandbij en grijze rimpelrug (ook: zwartbronzen zandbij, deze komt hier niet voor)	Alle terreintypen
Geelzwarte wespbij	<i>Nomada succincta</i>	Parasiteert bij: viltvlekozandbij (ook: zwartbronzen zandbij en gewone klokjeszandbij, deze komen hier niet voor)	Alle terreintypen
Rosse metselbij	<i>Osmia bicornis</i>	Bovengronds in slakkenhuizen, holle stengels, en holten met leemachtige grond en bloeiende planten in de buurt	Alle terreintypen
Dikkopbloedbij	<i>Sphecodes monilicornis</i>	Parasiteert bij: gewone geurgroefbij en roodpotige groefbij (ook: berijpte geurgroefbij, steilrandgroefbij, glanzende bandgroefbij en groepjesgroefbij, deze komen hier niet voor)	Alle terreintypen

(Peeters et al, 2012).

Uit deze tabel blijkt dat alle soorten nestplaatsen bij vele bijensoorten in trek zijn. Hierbij zijn wel wat uitzonderingen:

- De meidoornzandbij heeft als enige bijensoort een voorkeur voor de berm
- De rietmaskerbij heeft als enige bijensoort een voorkeur voor oude rietstengels
- Slootwallen worden alleen door de gewone sachembij, meidoornzandbij en het roodgatje gebruikt als nestplaats

Koekoeksbijen kunnen alleen worden geholpen, als de bijbehorende 'slachtoffers' in aantal vermeerderen. Dit kan door hun nestplaatsen te beschermen en voor meer voedsel te zorgen. In het bijzonder de viltvlekozandbij en de grijze rimpelrug zijn hierbij van belang, omdat dit de enige bijensoorten zijn die hier in de omgeving voorkomen waar de geelzwarte wespbij (Rode Lijstsoort) op kan parasiteren. Daarnaast is de grijze rimpelrug sowieso al bedreigd. Hierdoor wordt niet alleen deze bijensoort in zijn voortbestaan bedreigd, maar ook de smalbandwespbij.

Bijlage VI: Burgerparticipatie

Burgerparticipatie kan worden omschreven als: “burgers nemen verantwoordelijkheid voor elkaar en hun omgeving. De overheid stimuleert dit en ondersteunt hen hierbij”.

(Rijksoverheid, 2012).

Deze definitie spreekt over: burgers. Onder ‘burgers’ wordt in deze bijlage verstaan: inwoners, bedrijven, recreanten, agrariërs, de gemeente en imkers. Al deze mensen nemen zelf verantwoordelijkheid, al dan niet via een commissie of organisatie. Hierbij is het van belang dat het initiatief van de burger zelf afkomstig is. De gemeente ondersteunt het initiatief.

Team

Het beste is om te werken met een heel team van vrijwilligers, bijvoorbeeld per dorp. Dit voorkomt wildgroei van projecten. Daarnaast is er continuïteit in het project omdat wanneer de initiator stopt, meerdere mensen deze taak kunnen overnemen.

Om per dorp een enthousiast team te kunnen bereiken, kan het beste een enquête worden gehouden onder de inwoners. Wanneer mensen invullen dat zij bereid zijn tijd te investeren om hun eigen omgeving in te kunnen richten en hun telefoonnummer of e-mailadres achterlaten, kan dit team worden gevormd.

Randvoorwaarden

De gemeente heeft randvoorwaarden, deze moet worden bewaakt. Burgers komen met een initiatief dat in deze randvoorwaarden past.

Belangrijk is wel dat de randvoorwaarden:

- Breed zijn waardoor veel mogelijkheden kunnen ontstaan
- Slechts een klein aantal randvoorwaarden zijn. Burgers houden niet van randvoorwaarden, zij willen zelf iets bedenken.

Sturing

Deelnemers van een project kunnen zelf verantwoordelijkheid nemen, en daarbij worden ondersteunt door de gemeente. Hierbij is sturing mogelijk. De tegenprestatie voor deze ondersteuning kan bijvoorbeeld bestaan uit het zoeken naar (een deel van) startkapitaal, extra deelnemers regelen ter ondersteuning van hun project, enz.

Vertrouwen

Om burgerparticipatie tot een succes te maken, is vertrouwen nodig. Het kost tijd en van beide kanten onnodig veel stress om hier als gemeente steeds de vinger aan de pols te willen houden. Vaak lossen problemen in de werkgroep zichzelf wel op.

Nakomen gemaakte afspraken

Mocht het niet zo zijn dat een project stabiliseert, kan een gesprek worden aangegaan met de initiatiefnemer of diens opvolger. Een constructief gesprek is vaak al genoeg.

In het uiterste geval kan worden overwogen om het initiatief helemaal op te heffen, waarbij de situatie weer wordt als voorheen. Dit kost uiteraard ook geld, maar kan worden gecompenseerd met bezuinigingen die door middel van burgerparticipatie zijn gerealiseerd.

Maatwerk

Geen enkel burgerinitiatief is hetzelfde. Wat voor de een wel werkt, werkt voor de ander niet. Kosten kunnen daardoor bij het ene initiatief anders uitvallen dan bij het andere initiatief. Hier is maatwerk van belang.

Enthousiasme overige dorpsbewoners

Belangrijk is dat niet alleen de deelnemers in het team enthousiast zijn, maar ook de mensen in het dorp die in de eerste instantie niets in het project zien. Hier speelt communicatie een grote rol. Allereerst moet de werkgroep een visie formuleren. Deze visie wordt gecommuniceerd middels:

- (Lokale) kranten
- Internetsite met weblog
- Social media
- Huis aan huis een brochure over de visie verspreiden

Hierbij is een centrale locatie voor het project van belang. Dit wordt gedaan, zodat de inwoners van het dorp ook de voortgang van het project zien. Als zij eenmaal zien dat de eerder gecommuniceerde visie echt werkelijkheid wordt en dat de medewerkers plezier hebben, wordt meer sympathie zichtbaar.

Voorbeelden van burgerparticipatie

Hieronder volgen enkele voorbeelden van succesvolle burgerparticipatie. Het gaat hierbij om de Wielenwerkgroep, de gemeente Tytsjerksteradiel, de gemeente Leeuwarden, het Bijenlint Zutphen en burgerparticipatie in Heeg.

Wielenwerkgroep

De Wielenwerkgroep is een groep vrijwilligers, die in 1978 aan de slag zijn gegaan om te functioneren als ‘stem en waakhond’ van de Grootte en Kleine Wielen in Leeuwarden. In samenwerking met eigenaar it Fryske Gea doen zij aan ecologisch terreinbeheer, voorlichting, excursies en het uitbrengen van rapporten. (Wielenwerkgroep, 2012). Het jaar 1989 was het ‘vlinderjaar 1989’. Dit jaar was door de Wielenwerkgroep aangegrepen om, in samenwerking met de gemeente Tytsjerksteradiel, de Vlinderberm Canterlân bij Gytsjerk op te starten. Eén jaar later kwam ook de gemeente Leeuwarden bij dit project. Hierdoor kon de Vlinderberm ook naar het grondgebied van Leeuwarden worden doorgetrokken. Het doel was om een bijdrage te leveren aan het voortbestaan van vlindersoorten, en mensen dichterbij de natuur te betrekken. In 2013 is het initiatief nog altijd een succes. (Nijland, 2013).

Burgerparticipatie Tytsjerksteradiel

In de gemeente zijn meerdere burgerinitiatieven gestart met betrekking tot groen. Hierbij worden twee voorbeelden genoemd:

- 1: de Dorpstuin Hurdegaryp
- 2: Fruit-te-overtuin Oentsjerk

Dorpstuin Hurdegaryp

Deze Dorpstuin is bedoeld als lokale voedselteelt, lokale voedselverkoop en een behoud van de biodiversiteit. Hierbij staat sociale cohesie in de buurt voorop.

Het project heeft meerdere doelen:

- duurzaam voedsel produceren op lokaal niveau
- stimulering van eten van lokaal geteeld voedsel
- mensen betrekken bij eetbaar groen
- lokale boeren, tuinders, consumenten en restaurants dichterbij elkaar brengen
- sociale verbondenheid vergroten in de buurt

Daarnaast wordt het terrein gebruikt voor educatieve doelen, om gezinnen, scholen en inwoners bewust te maken van de herkomst van (ecologisch) voedsel.

Dit alles wordt zo veel mogelijk betaald door sponsoren. De gemeente faciliteert maar draagt niet bij in de kosten.

Fruit-te-overtuin Oentsjerk

Dit initiatief is begonnen in een doodlopende straat met 1200m² aan groen. Van dit stuk groen wilden de bewoners een stukje grond maken dat de verbondenheid in de buurt vergroot. Na een aantal bijeenkomsten hebben zij gekozen voor fruitbomen en bessenstruiken. Om dit initiatief te starten krijgen zij de bomen van de gemeente. Het onderhoud doen zij zelf. Het is de bedoeling dat iedere bewoner een boom adopteert die hij vervolgens zelf onderhoudt. Zodra de boom vruchten draagt, mag de bewoner deze zelf gaan plukken. Ter bevordering van de verbondenheid, zijn er plannen om samen te gaan oogsten, of samen appelmoes maken. Ook educatie is mogelijk, echter, dit plan moet nog worden uitgewerkt.

Gemeente Leeuwarden

Wat betreft burgerparticipatie, in het bijzonder in groen, zijn in Leeuwarden al een aantal projecten.

Initiatief

Op het moment dat de burger met een idee komt, gaat dit eerst naar de wijkorganisaties. Deze organisaties bepalen of het idee kans van slagen heeft. Hierbij wordt ook gevraagd of de rest van de straat/buurt achter het idee staat. Zo nee, moet de initiatiefnemer eerst gaan overleggen en eventueel een alternatief worden gevonden.

(Gjalt Faber, beleidsmedewerker Leeuwarden, persoonlijke communicatie, 18 september 2013)

Behouden

Belangrijk is dat initiatiefnemers hun motivatie behouden. In de praktijk is dit het geval. (Gjalt Faber, beleidsmedewerker Leeuwarden, persoonlijke communicatie, 18 september 2013)

Voorbeelden burgerparticipatie in Leeuwarden

De volgende projecten zijn in Leeuwarden gestart:

- Volkstuinen aan elkaar verbinden door middel van een bijenlint
- 'Belevingstuin' aanleggen waar kinderen kunnen spelen, sociale werkplaats en ontmoetingsplek
- Buurttuinen/dorpstuinen
- Aanleggen en onderhouden van boomspiegels
- Geveltuinen aanleggen (ook i.s.m. eigenaren Woonfriesland en Elkien)
- Aanleg en onderhoud van groenstroken/bermen

Projecten gemeente Leeuwarden in samenwerking met andere organisaties/bewoners

- Groen bij spoordijken inzaaien met bijvriendelijke planten (i.s.m. Prorail)
- Inzaaien (tijdelijk) braakliggende grond met bij-vriendelijke planten. Bewoners kunnen deze eventueel onderhouden.
- Voorlichting over bijen (i.s.m. Natuurmuseum Fryslân)

(Gjalt Faber, beleidsmedewerker Leeuwarden, persoonlijke communicatie, 18 september 2013)

Bijenlint Zutphen

In de gemeente Zutphen is een bijenlint gerealiseerd. Dit bijenlint bestaat uit meerdere stukken gebied die door burgers geschikt zijn gemaakt voor bijen. Dit is gedaan omdat bewoners bijvoorbeeld de grond wilden inzaaien/beplanten met bijvriendelijk groen, of simpelweg het zelf willen inrichten van de eigen buurt. De redenen om aan een bijenlint mee te werken verschillen dus per initiatiefnemer. Al deze gebieden vallen onder de naam: bijenlint. (Piek Stor, initiator Bijenlint, persoonlijke communicatie, 1 november 2013)

De projecten

Projecten kunnen zowel groot zijn (overname van het duurzaamheidscentrum door burgers) als klein (het aanleggen en onderhouden van een boomspiegel).

Een voorbeeld van een groot gemeenschappelijk project is het veranderen van een grasveld in een bijvriendelijk stuk groen. Dit is gedaan door 10 gezinnen die naast het veld wonen. Hierdoor is dit een ontmoetingsplaats voor de buurt geworden, waar kinderen kunnen spelen en tegelijkertijd ook bijen worden geholpen. Daarnaast zorgt het voor een aantrekkelijke en gevarieerde omgeving. (Piek Stor, initiator Bijenlint, persoonlijke communicatie, 1 november 2013)

Initiators

Vaak wordt een project door één charismatische enthousiasteling uitgedacht. Deze betreft anderen erbij. Hiervoor is een plan niet nodig, maar een terrein wel. Vaak ontstaat gaandeweg een plan en is deze enthousiasteling de leider.

Soms kunnen buurtbewoners niet meehelpen. Dit kan bijvoorbeeld door een lichamelijke handicap, of door de leeftijd (bejaarden die niet al te goed ter been zijn). In dat geval kunnen zij wel actief bij de buurt worden betrokken, door bijvoorbeeld te zorgen voor de koffie in de pauze.

Een bijkomend voordeel hiervan is dat veel sociale cohesie ontstaat. Dit kan op subsidie rekenen van het Oranjefonds. (Piek Stor, initiator Bijenlint, persoonlijke communicatie, 1 november 2013)

Kosten en onderhoud

Om de kosten laag te houden, worden tweedehands planten (uit een opgedoekte berm, een uitgelopen plant in een tuin wordt deels gesplitst, 'onkruid' wordt geplant, enz.) gebruikt. Onderhoud hoeft geen probleem te zijn. Een goed voorbeeld is het eerder genoemde grasveld. Eén zaterdagochtend in de maand wordt gezamenlijk besteedt aan het onderhouden van het grasveld. Hierdoor is het een sociale activiteit, en met vele handen wordt in een paar uur voldoende werk voor een hele maand verricht. (Piek Stor, initiator Bijenlint, persoonlijke communicatie, 1 november 2013)

Aansluiting met andere initiatieven

Andere initiatieven kunnen ook nuttig zijn voor bijen. Een voorbeeld hiervan is iemand die oude fruitrassen in ere heeft hersteld door deze bomen op gemeentelijk groen neer te zetten. Dit is ook zeer aantrekkelijk voor bijen. De bedoeling is om in de toekomst deze bomen aan te laten sluiten op het 'bijenlint' wat door de stad gaat.

Belangrijk in Zutphen is wel: zoek één enthousiasteling, dan verspreid dit als een olievlek. (Piek Stor, initiator Bijenlint, persoonlijke communicatie, 1 november 2013)

Burgerparticipatie Heeg

In Heeg zijn twee projecten gestart door middel van burgerparticipatie. Dit is de aanleg van een heempark en de Dorpsvisie Heeg.

Heempark

In 1999 is in Heeg een heempark aangelegd. Dit plan kwam van een lokale biologieleeraar. Deze zag dat in de omgeving geen praktijkmogelijkheden waren voor zijn leerlingen. Daarnaast was het ook zo dat in de buurt geen park was aangelegd, waardoor inwoners van het dorp niet zoveel in aanraking kwamen met natuur. De medewerkers in het park zijn gepensioneerd die hun hele leven in de landbouw of groenvoorziening hebben gewerkt. Deze willen graag verder met het werken in groen. Zij zijn wel veel bezig in het park en kunnen daardoor niet worden ingezet voor andere projecten.

Ter realisatie was het van belang om vele partijen om de tafel te krijgen. Het gaat niet alleen om de gemeente, maar ook om de lokale agrariërs, het dorps huis, de bedrijven in de omgeving en de lokale burgers. Daardoor kon een breed netwerk worden gecreëerd zodat het geen probleem was om aan materialen e.d. te komen. (Lucie Gelderblom, ontwikkelaar Dorpsvisie Heeg, persoonlijke communicatie, 4 november 2013)

Dorpsvisie Heeg

In de gemeente Súdwest Fryslân werd, na de herindeling, ieder dorp verplicht om per dorp een visie te ontwikkelen. Dit is ook gedaan in Heeg. Het doel van deze visie was het maken van een droom, zoals Heeg in 2025 zou moeten zijn. Hierbij is geen afstreeplijst gemaakt, zodat veel vrijheid bestaat in het realiseren van deze droom. (Lucie Gelderblom, ontwikkelaar Dorpsvisie Heeg, persoonlijke communicatie, 4 november 2013)

Start project

Het begin van de ontwikkeling van deze dorpsvisie is gedaan door het houden van enquêtes en huiskamergesprekken. Dit laatste is gedaan om moeilijk te bereiken doelgroepen te horen over hun ideeën, zoals jongeren. Uit deze gesprekken en enquêtes is gebleken dat velen in het dorp niet open staan voor veranderingen. Echter, degenen die hierover wel enthousiast waren, zijn in twee werkgroepen bij elkaar gekomen. Dit zorgde voor een band en een duidelijk thema waarmee de werkgroep aan de slag kon.

Ondanks dat maar 30 inwoners aangaven dat ze graag iets wilden doen in het groen, was dit toch een succes. Zij zijn in een themagroep samen gaan werken, waardoor ze concrete plannen konden bedenken. Hierna zijn bedrijven benaderd en zagen andere mensen dat de plannen echt worden doorgezet. Dit had als gevolg dat na een jaar al 50 man in het groen werkt. (Lucie Gelderblom, ontwikkelaar Dorpsvisie Heeg, persoonlijke communicatie, 4 november 2013)

Cynisme en overleg

Zodra de visie van Heeg was ontwikkeld, dachten vele bewoners dat dit nooit iets zou worden. Toch gingen de twee eerder genoemde werkgroepen aan de slag. Eén werkgroep ging aan de slag met groen en een andere werkgroep met duurzaamheid. De werkgroep groen wilde midden in het dorp een stuk groen aanleggen waar mensen elkaar konden ontmoeten. Na veel nadenken was gekozen voor het lokale bejaardentehuis en voor het dorps huis. Hierbij was rekening gehouden met de behoefte van de bewoners. De bewoners van het tehuis wilden graag een pergola hebben, de werkgroep wilde het liefste een groentetuin aanleggen. Hierdoor is besloten om zowel een pergola te bouwen, als een groentetuin. (Lucie Gelderblom, ontwikkelaar Dorpsvisie Heeg, persoonlijke communicatie, 4 november 2013)

Verandering cynisme naar enthousiasme

Om het dorp te enthousiasmeren voor het project, is veel geschreven in lokale kranten en op internet. Hierdoor zagen de bewoners in dat de eerder genoemde droom echt gerealiseerd kon worden. Dit zorgde voor meer enthousiastelingen die aan het werk gingen, al dan niet met eigen projecten (bijvoorbeeld het aanleggen van een beweegtuin naast het bejaardentehuis, of een wandelpad over akkerland).

Een andere actie om mensen te enthousiasmeren was door met concrete plannen naar bedrijven te stappen. Deze bedrijven hadden de visie ook gelezen en nu ze zagen dat er concrete uitwerkingen zijn, werden ze langzamerhand enthousiast. Dit versterkte de netwerken weer waardoor meer enthousiastelingen en materialen konden worden geregeld. (Lucie Gelderblom, ontwikkelaar Dorpsvisie Heeg, persoonlijke communicatie, 4 november 2013)

Bijlage VII: Uitgebreide beschrijving aanbevelingen

In deze bijlage wordt de oplossing uitgebreider beschreven. Hierbij worden ook de stappen genoemd die nodig zijn om dit voor elkaar te krijgen.

Zoals vermeld in de aanbevelingen (zie: bijenbeleidsplan), wordt door de gemeente ingezet op beheren, participeren en inspireren. Hiermee worden de 3 V's in de gemeente verbeterd.

De inhoud van het Convenant bij-vriendelijk handelen wordt aangehouden als basis voor de aanbevelingen.

Het convenant spreekt over:

- Bij-vriendelijk te zullen handelen.
- Actief bij te dragen om de leefomstandigheden van bijen (zowel wilde bijen als honingbijen) te verbeteren door te kiezen voor een ecologisch groenbeheer.
- Onkruidbestrijding op een milieuvriendelijke manier uit te voeren.
- Bij-vriendelijke gewasbescherming toe te passen en af te zien van het gebruik van neonicotinoïden en deze niet te verhandelen.
- Mee te werken aan het uitdragen van bij-vriendelijk handelen

Bij de onkruidbestrijding op een milieuvriendelijke manier volgen wij de landelijke wetgeving. Omdat nu nog een verbod op chemische onkruidbestrijding op verhardingen voorzien wordt in 2018, gaan wij niet over tot ondertekening van het Convenant bij-vriendelijk handelen.

De gemeente vult deze punten op de volgende manier in:

1: inspireren, waardoor alle drie de V's worden verbeterd.

2: participatie en groenbeheer, waardoor de Voortplanting en Voedselvoorziening van de bij wordt verbeterd

3: groenbeheer, waardoor de Voortplanting, Veiligheid en Voedselvoorziening van de bij wordt verbeterd

4: inspireren, waardoor alle drie de V's worden verbeterd.

Inspireren

Educatie jeugd/volwassenen

NME (Natuur en Milieu Educatie) wordt ingezet voor zowel scholen als het bezoekerscentrum in de Alde Feanen.

Scholen

Voor scholen wordt gebruik gemaakt van bestaande lespakketten. De Nederlandse Bijenhouders Vereniging heeft een lespakket voor groep 6 – 8. Daarnaast heeft it Fryske Gea een lesprogramma voor het maken van bijenhotels. Deze combinatie wordt naar scholen gecommuniceerd, waardoor kinderen bewust worden van de relatie (solitaire/honing)bijen, nestgelegenheid en bloemen.

Bezoekerscentrum de Alde Feanen

In het bezoekerscentrum de Alde Feanen wordt aan NME gedaan. Dit is een samenwerkingsverband tussen de gemeente Tytsjerksteradiel en it Fryske Gea (beheerder van het gebied). In het bezoekerscentrum wordt een lesprogramma voor het maken van bijenhotels aangeboden. Hierbij kunnen groepen bezoekers en verjaardagsfeesten op een

leuke, actieve manier kennis nemen over de relatie bijen, nestgelegenheid en bloemen. Zij gaan hier actief mee aan de slag.

Om deze relatie te benadrukken, biedt de gemeente eenmalig een zakje bijvriendelijk zaad aan. De maker van het bijenhotel krijgt deze mee, om op deze manier thuis de kans op bezoekers in het bijenhotel te vergroten. Naast het vergroten van de kans op bezoekers in het hotel, wordt de tuin/balkon een stuk bijvriendelijker ingericht. Met één actie wordt zowel aan bewustwording als aan praktische uitvoering gedaan.

Informereren problematiek, de soorten bijen met behoeften

Naast het informeren van groepen op scholen en het bezoekerscentrum, wordt informatie aangeboden voor geïnteresseerden die meer informatie willen.

Informatie voor spreekbeurten

Kinderen inspireren hun klasgenoten door middel van een spreekbeurt. De gemeente geeft uitgebreide, makkelijk toegankelijke en leesbare informatie over bijen. Op deze manier wordt op een eenvoudige manier, in de taal van de kinderen zelf, aan voorlichting gedaan over bijen.

Cursus bijenhouden

Het geven van cursussen bijenhouden is werk voor specialisten. Imkers hebben zowel cursussen imkerij als snuffelcursussen, voor geïnteresseerden die nog twifelen of zij wel imker willen worden. De gemeente geeft informatie betreffende deze cursussen.

Ludieke acties

Om meer aandacht te krijgen voor wat mensen kunnen doen om de bij te helpen, worden bewoners, bedrijven, organisaties of dorpsbelangen door de gemeente geïnspireerd om ludieke acties te houden. Een voorbeeld is een wedstrijd: het maken van de mooiste bijenhôtels. Door middel van deze wedstrijd wordt de aandacht gevestigd op de mogelijkheid om zelf bijenhôtels te maken. Deelnemers kunnen hun creativiteit gebruiken om het mooiste, met milieuvriendelijkste materialen, of het meest effectieve bijenhotel te maken. Het wedstrijdelement zorgt er voor dat door middel van deze actie mensen worden uitgedaagd om over bijen na te denken.

Delen kennis bestaande initiatieven

Vele initiatieven zijn al ontplooid om de bij te helpen. Deze zijn in bijlage VI genoemd. Via de gemeentelijke website, folders en door middel van nieuwsbrieven van woningbouwverenigingen wordt informatie gegeven over de bijenproblematiek en wat inwoners zelf kunnen doen om de bij te helpen.

Naast deze informatie wordt een facebookpagina opgericht. Hier worden mensen met elkaar in contact gebracht om initiatieven met elkaar te delen. Hierbij gaat het om praktische zaken, zoals bijvoorbeeld wat voor mogelijkheden er zijn om de bij te helpen, maar ook om hoe eventueel burens kunnen worden geënthousiasmeerd om te helpen.

Producten verkopen door imkers

Zoals vermeld in het beleidsplan, kunnen imkers bijenproducten verkopen, drachtplanten en bijenhôtels. Dit is o.a. ter informatie, zodat duidelijk wordt dat bijen niet alleen honing produceren en planten bevruchten. Daarnaast wordt op deze manier duidelijk dat mensen zelf ook bijen kunnen helpen door het zaaien van drachtplanten en het bouwen van bijenhôtels.

Zichtbaarheid imkers vergroten

Zoals vermeld in het beleidsplan, zijn imkers in vele dorpen te vinden. Om dit dichterbij te brengen, kan honing naar dorpen worden vernoemd (bijvoorbeeld: Garyper honing, Leeuwarder stadshoning, enz.).

Daarnaast kan op deze manier kennis over de imkerij worden gedeeld met dorpsgenoten en klanten.

Participeren

Bij burgerparticipatie wordt ingezet op voedsel en nestgelegenheid. Dit gaat door middel van het creëren van meer voedselvoorziening voor bijen en nestgelegenheden. Hiermee worden niet alleen bijen geholpen, ook vlinders en overige insecten profiteren hiervan. Daardoor krijgen ook (weide)vogels meer voedsel, waardoor met één actie meerdere diersoorten worden geholpen.

Bewoners

Bloeiende planten/bijenhôtels in tuin

Bewoners krijgen informatie over wat zij kunnen doen om de bij te helpen. Hierbij gaat het voornamelijk om het neerzetten van drachtplanten en het neerzetten van bijenhôtels.

Voorbeelden van deze planten zijn: paardenbloem, braam, boerenwormkruid, hondsdrif, hondsroos, koolzaad, struikheide, gewoon biggenkruid, klein streepzaad en moerasandoorn. Dit zijn planten die van nature al veel in de gemeente voorkomen.

Om als gemeente een handreiking te doen naar bewoners, wordt eenmalig een dropplant gegeven aan alle huishoudens. Deze plant (zie afbeelding) is een nectarplant die makkelijk te onderhouden is. De plant is niet breed en zaait niet snel uit, waardoor deze zowel op balkons als in tuinen kan staan. Daarnaast is de dropplant niet alleen geschikt voor bijen, ook vlinders en andere insecten die nectar verzamelen komen hier op af.


Dropplant (Agastache) is een geschikte nectarplant voor bijen © Appeltern.nl

Bijenhôtels worden door de gemeente niet uitgedeeld, deze kunnen door inwoners zelf worden gebouwd en gekocht. Dit kan op vele plaatsen. Het verkopen van bijenhôtels door

inkers kan behoren tot de mogelijkheden. It Fryske Gea verkoopt in de Alde Feanen een bouw pakket voor bijenhôtels. Daarnaast wordt door middel van inspireren het nut van bijenhôtels nogmaals benadrukt.

Bijvriendelijk groen in de buurt

Bij burgerparticipatie in het groen zijn de volgende stappen te onderscheiden:

- Zoeken dorp waar pilot de beste kans op slagen heeft
- Enquête houden
- Formeren werkgroep
- Faciliteren start project
- Faciliteren/onderhouden project

Hierbij wordt samengewerkt met Dorpsbelangen. Op deze manier komt een initiatief van onderen, waarbij de gemeente alleen een faciliterende rol heeft.

Met: faciliterend wordt bedoeld dat de gemeente kennis, contacten en eventuele materialen beschikbaar stelt voor dit project.

In de praktijk blijkt dat wanneer mensen hun eigen omgeving inrichten, vele bijvriendelijke planten worden neergezet. Dit kan worden gestimuleerd door tegelijkertijd een campagne om de bij te helpen te starten (zie: inspireren). Deze is gericht op alle inwoners van de gemeente, waardoor extra aandacht wordt gevestigd op het helpen van bijen. Voorbeelden hiervan zijn te vinden in Heeg en in Zutphen (zie bijlage VI).

In de eerste instantie zal een pilot worden gehouden in één dorp. Dit wordt gedaan om te leren van wat goed gaat en wat niet. Daarom zal eerst contact worden opgenomen met Dorpsbelangen om te zien wie interesse heeft. In het geval van meerdere geïnteresseerden, zal een loting worden gehouden om te bekijken in welk dorp de pilot zal plaatsvinden. Na evaluatie wordt gekeken wat de volgende keer eventueel anders kan.

De voortgang van het project wordt via lokale kranten, social media (twitter, facebook) en een website van de werkgroep gecommuniceerd naar overige inwoners van het betreffende dorp. Hierdoor zien zij daadwerkelijk iets gebeuren dat zij zelf kunnen doen, ze hoeven hierbij niet op de gemeente te wachten tot deze iets gaat doen in het groen. Dit zorgt voor een olievlekeffect, waardoor meerdere mensen geïnteresseerd raken.

Dit project geldt niet alleen voor groen, maar ook voor dorpstuinen en pluktuinen.

Een vergoeding voor onderhoud is niet nodig, dit doen de deelnemers zelf. Wel is startkapitaal benodigd. Zoals in bijlage IV beschreven, kunnen deelnemers vaak wel aan goedkope of zelfs gratis planten komen. **Echter, een tegemoetkoming om het project op te starten is aan te bevelen. Op deze manier kunnen deelnemers in overleg met de gemeente het stuk groen inrichten, waarbij vervolgens onderhoudskosten worden bespaard. Daarom kan dit kostenneutraal worden uitgevoerd.**

Bijvriendelijk groen op braakliggende terreinen

In samenwerking met de Friese Milieu Federatie en de Nederlandse Bijenhouders Vereniging, is het project 'Fryslân zoemt' (ook wel genoemd: 'Shared Grien Space') gestart. Dit project heeft als doel dat braakliggende terreinen worden ingezaaid met bijvriendelijke planten. Het uiteindelijke doel is om op deze manier een compleet lint van braakliggende en bijvriendelijke terreinen te realiseren. De gemeente draagt hiervoor de terreinen aan, betaalt

het inzaaien van het terrein en zorgt voor het onderhoud.

Het pilotproject van 25 hectare wordt deels (12,5 hectare) in Berlikum en deels (12,5 hectare) in Tytsjerksteradiel gehouden. Hierdoor betaalt de gemeente Tytsjerksteradiel de helft van de kosten, Menaldumadeel de andere helft.

Om dit project een goede start te geven, wordt een test gedaan op twee terreinen op klei en twee terreinen op zandgrond. In de gemeente Tytsjerksteradiel wordt deze test in Sumar en Hurdegaryp uitgevoerd. De test kost €2000.

Dyn Ynset

Zoals in het Bijenbeleidsplan is vermeld, kan Dyn Ynset worden ingezet. Hierbij wordt gedacht aan het cafetaria model: vrijwillig en voor elk wat wils. Dit kan via een pakket van de volgende maatregelen:

- 1: assisteren activiteiten NME (bijv. het verzamelen van materialen om bijenhôtels te maken)
- 2: verzamelen zaad van wilde planten, o.a. ratelaar
- 3: verzorgen van bloembakken in centrumgebieden
- 4: kleinschalig beheer, in ecologisch beheerd groen/bermen

De klussen zijn eenvoudig en gaan niet ten koste van betaalde banen. Daarnaast zijn deze maatregelen van tijdelijke aard, tenzij de vrijwilliger er voor kiest om dit naast een betaalde baan te gaan doen.

Bedrijven

Plantenbak in winkelcentra

De gemeente bepaalt welke plantenbakken de winkeliers kunnen kiezen, zij kunnen kiezen uit vijf verschillende nectarplanten. De aanschaf van deze bakken gaat wel in overleg met de gemeente. De reden dat hiervoor wordt gekozen is dat er anders een wildgroei ontstaat aan verschillende plantenbakken en inhoud, wat een rommelig straatbeeld tot gevolg heeft. De gemeente legt dit voor aan de winkeliersvereniging. Om hen enthousiast te krijgen, worden foto's geplaatst van soortgelijke initiatieven in andere steden.

Agrariërs

Maaien en afvoeren bermen (vlinderbermconstructies) en opruimen hekkelspecie

De Vlinderberm Canterlân in Gytsjerk wordt onderhouden door de Wielenwerkgroep (zie bijlage VI). Zij krijgen van de gemeente een vergoeding voor het vlindervriendelijk beheren van de berm. Eenzelfde constructie van een groep participanten kan tegen dezelfde kosten als de gemeente kwijt zou zijn voor het bijvriendelijk groenbeheer, een groot stuk groen onderhouden in de gemeente. Het voordeel van een dergelijke constructie is dat meer maatwerk kan worden geleverd en geen reiskosten aan een aannemer worden betaald. Naast de berm maaien, is ook het opruimen van hekkelspecie tegen vergoeding een optie. Dit voorkomt dat de nutriënten in de hekkelspecie in de sloot, slootrand en de berm terecht komen. Hierdoor zal de grond versralen, wat deze geschikt maakt voor spontane vestiging van inheemse drachtplanten.

Duurzame bedrijfsvoering

Hierbij is het doel van de agrariër om zo milieuvriendelijk mogelijk winst te kunnen maken op het bedrijf. Voorbeelden hiervan zijn kringloopboeren (fosfaatuitstoot en kunstmest beperken) en weidevogelbeheer (een stuk land geschikt maken voor weidevogels en hiermee rekening houden in het beheer). Dit effect kan de gemeente ondersteunen door middel van media aandacht. Hierbij wordt gedacht aan het promoten van kringloopboeren op de voorkant van de gemeentegids. Daarnaast kan bijvoorbeeld het college B&W af en toe de

kringloopboer in de marge noemen. Ook kan een kringloopboer meedoen aan Oars. Dit geeft positieve aandacht.

Het gevolg is dat de agrariër meer aandacht en waardering krijgt, terwijl de gemeente meer publiciteit krijgt vanwege deze duurzame bedrijfsvoering (d.w.z. het groene/duurzame karakter treedt meer naar voren). Daarnaast kunnen agrariërs weidevogelvriendelijk (en dus bij-vriendelijk) geproduceerde melk via deze kanalen onder de aandacht brengen.

Beheren

In het gemeentelijk groenbeheer kunnen aanpassingen worden gedaan om de bij te helpen. Hierbij gaat het om het behouden en uitbreiden van het areaal drachtplanten en nestplaatsen. Daarnaast wordt gekeken naar het stoppen met gebruik van chemische bestrijdingsmiddelen.

Beheer begroeiing vlakbij natuurgebieden

Zoals vermeld in het Bijenbeleidsplan, heeft de gemeente bermen die aan natuurgebieden grenzen. Aangezien bijen zich niet aan grenzen van natuurgebieden houden, is gemeentegrond rondom de natuurgebieden net zo belangrijk voor de bij als het natuurgebied zelf. Hierbij gaat het bijvoorbeeld om nestplaatsen voor solitaire bijen in zand en gras, of een vermeerdering van het aantal drachtplanten zodat bijen in de natuurgebieden hiervan meeprofiteren, enz. De meerkosten hiervan bestaan uit extra reiskosten voor de aannemer die het groenbeheer uitvoert.

Samen met de beheerders van dit gebied wordt het onderhoud op elkaar afgestemd. Dit vergroot het aantal geschikte nestplaatsen en drachtplanten voor bijen.

Daarnaast is het mogelijk om studenten van Hogeschool van Hall Larenstein goedkoop en kwalitatief goed onderzoek te laten doen naar de kwaliteit en het aantal bijensoorten van gebieden in de gemeente. Op basis hiervan kunnen beheersmaatregelen worden genomen. Hierbij wordt samengewerkt met Staatsbosbeheer, it Fryske Gea, de Noardlike Fryske Walden (in het bijzonder met de verenigingen Wald en Finnen en Eastermars Lansdouwe) en ecologisch onderzoeksbureau Altenburg & Wijmenga.

Behouden en uitbreiden areaal nectarhoudende bomen

Zoals beschreven in het Bijenbeleidsplan, worden waar mogelijk het areaal aan nectarhoudende bomen in de gemeente behouden en uitgebreid. Bij onderhoud of nieuwe aanleg van bomen worden bij voorkeur nectarhoudende soorten gebruikt. Voorbeelden hiervan zijn: wilgen, esdoorn, kastanje (voor honingbijen) en fruitbomen. Hierdoor wordt de voedselvoorziening voor de bij verbeterd.

In stand houden en vergroten bloemrijke bermen

Zoals beschreven in het Bijenbeleidsplan, zijn in de bermen veel mogelijkheden voor bloeiende planten. Om deze mogelijkheden te benutten, wordt het areaal aan bloemrijke bermen vergroot van 25% naar 60%. Deze 60% wordt geschikt gemaakt als voedselvoorziening voor bijen. Bovendien komen vlinders en andere insecten op bloemrijke bermen af, wat ook weer vogels aantrekt. De overige 40% aan gras blijft ook deels in de winter staan, dit is geschikte nestgelegenheid voor hommels en een aantal solitaire bijensoorten. Deze werkwijze kan worden gecombineerd met participatie van agrariërs van de Noardlike Fryske Walden.

Het voordeel hiervan is dat, zoals eerder beschreven, meer maatwerk kan worden geleverd. Agrariërs kunnen de lokale situatie beter inschatten dan de gemeente. Dit komt omdat zij kleinschaliger werken. Daardoor bepaalt de agrariër wanneer het nodig is om te maaien en waar dit het beste kan worden gedaan.

Dood hout laten liggen waar mogelijk

Vele bijensoorten (te lezen in bijlage V) nestelen in dood hout. Naast bijen maken andere dieren, zoals zweefvliegen, hier ook gebruik van. Bij deze aanbeveling wordt gekeken naar plaatsen waar dit hout geen gevaar vormt. Daarnaast moet het geen rommelig gezicht geven. Op plaatsen waar dit mogelijk is, wordt het dode hout niet opgeruimd. Dit komt de nestgelegenheid van de bij ten goede.

Realiseren Elfstedenbijenlint

Het Elfstedenbijenlint is een samenwerkingsverband van meerdere gemeentes in Friesland. In de gemeentes langs de Elfstedenroute wordt een bijenlint gerealiseerd. De gemeente ligt deels langs deze route, waardoor tussen Bartlehiem en Wyns hier aan kan worden bijdragen.

De wil is bij andere gemeentes ook aanwezig om dit te doen, er is enthousiasme voor het project. Aangezien het hier alleen gaat om hekkelafval maaien en afvoeren, liggen de kosten niet erg hoog om het project te realiseren. De gemeentes zijn voornemens om subsidie aan te vragen.

Bijlage VIII: Verklarende woordenlijst

In deze verklarende woordenlijst is een omschrijving gegeven van wat een bepaalde term, in de context van de achtergrondinformatie van het bijenbeleidsplan, betekent. Deze termen zijn op alfabetische volgorde gerangschikt.

3 V's:	Voedsel, Voortplanting en Veiligheid. Het verbeteren van deze zaken, is nodig om de bij te helpen.
Acetamidrid:	Neonicotinoïde die vrijwel zeker verantwoordelijk is voor de afname van bijen
Amitraz:	Een bestrijdingsmiddel tegen de varroamijt
Apistan:	Een bestrijdingsmiddel tegen de varroamijt
Asuntol:	Een bestrijdingsmiddel tegen de varroamijt
Bijenpopulatie:	Alle honingbijen, solitaire bijen en hommels in Nederland
Biodiversiteit:	Het aantal verschillende soorten planten en dieren in een bepaald gebied
Biologische methoden:	Methoden om een bepaald doel te bereiken waar geen chemische stoffen aan te pas komen
Bloemvast:	De mate waarin een bij of bijensoort zich per vlucht richt op nectar van één bloemsoort
Biotoop:	De omgeving waarin een bij voor komt
Broedcellen:	Kamers die door een vrouwelijke bij worden gemaakt waarin eieren worden gelegd en larven opgroeien
Buckfast:	Kruising van bijensoorten met bepaalde eigenschappen. Dit zijn honingbijen met een vriendelijk karakter en minder neiging tot zwermen
Carnica:	Ondersoort van de honingbij (<i>Apis mellifera</i>), de <i>Apis mellifera carnica</i> . Dit zijn honingbijen met een vriendelijk karakter en minder neiging tot zwermen
Cocon:	Het stadium waarin een larve is veranderd in een harde pop. De larve verandert in een volwassen bij,
Checkmite:	Een bestrijdingsmiddel tegen de varroamijt
Chlorpyrifos:	Neonicotinoïde die mogelijk verantwoordelijk is voor de afname van bijen
CLM:	(Centrum voor Landbouw en Milieu): een onafhankelijke onderzoeks- en adviesstichting op het gebied van landbouw, voedsel en natuur
Clothianidin:	Neonicotinoïde die met zekerheid verantwoordelijk is voor de afname van bijen
Concurrentie:	De bij of plant is de maakt gebruik van een gebied en jaagt andere bijen weg of voorkomt dat andere planten in dat gebied groeien
Crossreferentie:	In een andere bron kijken of de geleverde informatie correct is
Ctgb:	(College ter beoordeling van gewasbeschermingsmiddelen): de Nederlandse organisatie die gifstoffen onderzoekt. Zij bepalen of een middel met gifstoffen wordt toegelaten in Nederland of niet.
Cypermethrin:	Neonicotinoïde die mogelijk verantwoordelijk is voor de afname van bijen
Dar:	Mannelijke bij. Heeft als enige doel: het bevruchten van vrouwtjes.

Deltamethrin:	Neonicotinoïde die mogelijk verantwoordelijk is voor de afname van bijen
Dominantie:	Het overheersen van een andere bij
Drachtplanten:	Planten die aantrekkelijk zijn voor (bepaalde) bijen en voedingsstoffen bieden aan deze bijen
Dyn Ynset:	Tegenprestatie bij uitkering waardoor de talenten van uitkeringsgerechtigden optimaal worden ontplooid
EFSA:	(European Food and Safety Authority): de Europese organisatie die voedselveiligheid onderzoekt. Giftstoffen vallen hier ook onder
Extrapoleren:	Bepaalde resultaten van een onderzoek door trekken naar vergelijkbare situaties
Fipronil:	Neonicotinoïde die mogelijk verantwoordelijk is voor de afname van bijen
Fourageren:	Het zoeken en verzamelen van voedsel
Fumidil-B:	Geneesmiddel voor nosema infecties. Ander woord voor fumagillin
Fumagillin:	Geneesmiddel voor nosema infecties. Ander woord voor fumidil-B
Generalist:	Bijen die op vele bloemen nectar en stuifmeel verzamelen
Genetische mutaties:	Veranderingen in de volgorde van genen. De gevolgen zijn doorgaans niet te voorspellen en veroorzaken een abnormale werking van het lichaam van zowel mensen als dieren
Glyfosaat:	Een systemische herbicide, ook door de gemeente gebruikt.
Habitat:	Het leefgebied van de bij
Herbicide:	Een (chemisch) onkruidbestrijdingsmiddel
Hommel:	Alle hommelse soorten die in de gemeente voorkomen
Honingbij:	De bijensoort die door imkers wordt gehouden. Deze komt zelden in het wild voor.
Hybridisatie:	Het mengen van twee verschillende (dier)soorten tot een nieuwe soort
Imidacloprid:	Neonicotinoïde die met zekerheid verantwoordelijk is voor de afname van bijen
Klartan:	Een bestrijdingsmiddel tegen de varroamijt
Koekoeksbij:	Bijensoorten die hun eieren leggen in nesten van andere bijensoorten zodat de jongen gebruik kunnen maken van de nestholte en het verzamelde stuifmeel van de gastsoort.
Kolonie:	Honingbijen, hommels en sommige solitaire bijen vormen groepen waarin ieder individu een bepaalde taak heeft ten bate van de groep
Koningin:	Belangrijkste bij in bijenkolonie. Zij zorgt voor de voortplanting.
Larve:	Een bij die net uit het ei is gekropen
Letaal:	Dodelijk effect zodra de bij een bepaalde stof aanraakt of binnen twee dagen na aanraking
Ligustica:	Ondersoort van de honingbij (<i>Apis mellifera</i>), de <i>Apis mellifera ligustica</i>

Lijnen:	Een bepaald type/ras van een bijensoort (d.w.z. er zijn verschillende types binnen een bijensoort) met eigenschappen die een andere lijn niet heeft. Komt overeen met ondersoort
Mavrik:	Een bestrijdingsmiddel tegen de varroamijt
MCPA:	Een systemische herbicide die veel door boeren wordt gebruikt
Nectar:	Natuurlijke stof die de bijen gebruiken als voedsel voor zichzelf en de honingproductie. Per plantensoort verschilt de nectarkwaliteit
Neonicotinoiden:	Een werkzaam bestanddeel in een aantal bestrijdingsmiddelen tegen plaagdieren
Nestgebied:	Gebied (grond, plant, omgeving) waarin een bij haar nest maakt
Nestkast:	Bijenkast waarin honingbijen door een imker worden gehouden
Nestplaats:	Plaats waar een hommел/solitaire bij een nest maakt. Bijvoorbeeld: onder de grond, in graspollen, in muren enz.
Nosema schimmel:	Een schimmelinfectie die uit twee soorten bestaat: <i>Nosema ceranae</i> en <i>Nosema apis</i> .
Nutritional wisdom:	Dieren kiezen de voeding uit die zij nodig hebben om gezond te blijven. Dit is een mythe, in de praktijk kiezen dieren het lekkerste of makkelijkst verkrijgbare voedsel.
Nymf:	Een insect dat nog niet volwassen is
Ondersoort:	Een onderverdeling in een bepaalde bijensoort, waarbij deze onderverdeling bepaalde gemeenschappelijke eigenschappen heeft
Onkruid:	Planten in een akker/tuin die niet door de eigenaar gewenst zijn
Organische zuren:	Bepaalde stoffen die in de levende natuur zijn te vinden. Kunnen ook in een laboratorium worden gemaakt.
Parasitaire soort:	Koekoeksbij/koekoekshommel die gebruik maakt van nesten van andere bijen/hommels om haar eigen eieren in te leggen
Perizin:	Een bestrijdingsmiddel tegen de varroamijt
Pop:	Een larve die zich in een harde schil transformeert tot een volwassen bij
Professionele bijenhouder:	Een beroepsmatige imker die zijn bijenvolk verhuurt en honing en bijenproducten op de markt brengt om in zijn levensonderhoud te kunnen voorzien
Raat:	Zeshoekige cellen waarin honing wordt opgeslagen of waarin broedcellen voor darren en werksters zitten
Residuen:	Resten van een bepaald (genees)middel die achterblijven na gebruik van dit middel
Resistentie:	De mate van weerbaarheid van een bij tegen een bepaalde ziekte, of de mate van weerbaarheid van een ziekte tegen geneesmiddelen
Rietsigaargallen:	Gangen gemaakt door de halmvlieg in de 'sigaren' van riet
Rode Lijst soort:	Een bijensoort die op de Rode Lijst van bedreigde diersoorten staat. De bijensoort is dan uit Nederland verdwenen of gaat in aantal zo sterk achteruit dat hij dreigt te verdwijnen.
Ruderaal:	'Verstoringsgebied', een gebied dat regelmatig wordt verstoord door mensen, zoals bijvoorbeeld braakliggende terreinen of boerenerven
Schaal van tansley:	Geeft weer hoe vaak een plant voor komt in een gebied

Slootwallen:	De zijwal van een sloot, beek, greppel, kanaal enz.
Solitaire bijen:	Wilde bijen, worden niet in bijenkasten gehouden maar leven in de vrije natuur
Specialist:	Bijensoort die op één of enkele bloemensoorten nectar en stuifmeel verzamelen
Spuitdrijf:	Tijdens het bespuiten van een gewas raken deeltjes buiten het gebied dat het doel was om bespoten te worden
Stofdrijf:	Van de zaden van planten die behandeld zijn met bestrijdingsmiddelen breken door meerdere oorzaken (aanraking, wind, transport, planten enz.) stukken af. Dit stof met gif verspreidt alle kanten op.
Stuifmeel:	Natuurlijke stof die de bijen gebruiken als voedsel voor zichzelf en dat door planten gebruikt wordt ter bevruchting zodat de plant zich kan voortplanten
Subletaal:	Niet onmiddellijk dodelijk maar de bij is wel (blijvend) verminkt of gaat na een langere periode alsnog dood aan de gevolgen van de stof waarmee hij in aanraking is gekomen
Systemisch:	Een chemisch middel dat een plant doodt door zich eerst helemaal te verspreiden door de plant
Thiamethoxamin:	Neonicotinoïde die met zekerheid verantwoordelijk is voor de afname van bijen
Thiacloprid:	Neonicotinoïde die vrijwel zeker verantwoordelijk is voor de afname van bijen
Thorax:	De borst van de bij
Toxicologie:	Gebied van de wetenschap dat zich bezig houdt met onderzoek naar gif in alle vormen
UMTS masten:	Masten die mobiel telefoonverkeer ontvangen en doorsturen.
Varroa:	De ziekte die door de varroamijt wordt verspreid
Varroamijt:	Een diertje dat zich voedt aan de bij en de bij daardoor ernstig verzwakt
Vector:	Een transportmiddel waardoor een ziekte kan verspreiden
Verpoppen:	Een larve wikkelt zich in een cocon
Voedingswaarde:	De mate waarin een plant kan voorzien in de hoeveelheid vitaminen en mineralen die een bij binnen een bepaalde tijdsperiode nodig heeft
Voedster:	Vrouwelijke bijen die nectar en stuifmeel halen en daarnaast de jonge bijen verzorgen
Volggewassen:	Nadat bepaalde planten in een akker/tuin zijn geplant, gegroeid, geoogst of uitgebloeid zijn, worden in deze akker/tuin andere planten geplant
Weerstand:	De mate waarin het immuunsysteem van de bij zich kan verdedigen tegen infecties
Werkster:	Een vrouwelijke bij in een bijenkolonie die zich niet voortplant. Heeft in haar leven meerdere taken (o.a. als voedster).
Wifi signalen:	Straling die door modems en routers wordt verspreid t.b.v. internet
Wilde bijen:	Solitaire bijen, worden niet in bijenkasten gehouden maar leven in de vrije natuur

Zaadbehandeling: Zaden van planten worden in bestrijdingsmiddelen gedompeld. De gifstoffen blijven vervolgens in de plant zitten.

Zwermen: De (oude) koningin verdwijnt uit het nest samen met ruwweg de helft van de werksters.

Literatuur

- Ayasse, M., Paxton, R.J. & Tengö, J. (2001). *Mating behavior and chemical communication in the order Hymenoptera*. Annual review of entomology 46: 31-78.
- Beekman, M. & Ratnieks, F.L.W. (2000). Long-range foraging by the honey-bee, *Apis mellifera* L. Functional Ecology 14: 490-496.
- Blacquièrè, T. (2009). *Visie Bijenhouderij en Insectenbestuiving: analyse van bedreigingen en knelpunten*. Plant research international Wageningen UR. Wageningen: universiteit Wageningen
- Blacquièrè, T. (2010). *Hoe overleeft de honingbij onze beschaving?* De Levende Natuur : 4
- Brown, M.J.F., Schmid-Hempel, R. & Schmid-Hempel, P.(2003). *Queen-controlled sex ratios and worker reproduction in the bumble bee *Bombus hypnorum*, as revealed by microsattelites*. Molecular Ecology 12: 1599-1605.
- Centrum voor Landbouw en Milieu (2013). *Analyse van vertrouwelijke studies over imidacloprid en bijen*. Brief van het Ctgb aan staatssecretaris Dijkma: Ctgb reactie op het rapport .Analyse van vertrouwelijke studies over imidacloprid en bijen.
- College voor de toelating van gewasbeschermingsmiddelen en biociden (1999). *Besluit: Luxan Dicamix-G Vloeibaar*. Gevonden op 1 oktober, 2013, op www.ctb.agro.nl
- College voor de toelating van gewasbeschermingsmiddelen en biociden (2007). *Besluit: Agrichem Glyfosaat B*. Gevonden op 1 oktober, 2013, op www.ctb.agro.nl
- College voor de toelating van gewasbeschermingsmiddelen en biociden (2007). *(Her)beoordeling niet-geprioriteerde gewasbeschermingsmiddelen en biociden*. Gevonden op 1 oktober, 2013, op www.ctb.agro.nl
- College voor de Toelating van Gewasbeschermingsmiddelen en Biociden (2013). *Ctgb reactie op het rapport "Analyse van vertrouwelijke studies over imidacloprid en bijen"*. Brief van het Ctgb aan staatssecretaris Dijkma.
- Comité Scientifique et Technique (2003). *l'Etude Multifactorielle des Troubles des Abeilles Rapport final*. Notes fauniques de Gembloux 2006: 59
- Di Presco, G., Cavaliere, V., Annoscia, D., Varricchio, P., Caprio, E., Nazzi, F., Gargiulo, G. & Pennacchio, F. (2013). *Neonicotinoid clothianidin adversely affects insect immunity and promotes replication of a viral pathogen in honey bees*. Proceedings of the National Academy of Sciences: oktober 2013.
- Dornhaus, A. & Chittka, L. (1999). *Evolutionary origins of bee dances*. Nature 401:38.
- Greenleaf, S.S., Williams, N.M., Winfree, R. & Kremen, C. (2007). *Bee foraging ranges and their relationship to body size*. Oecologia 153: 589-596.
- European Food Safety Authority (2013). *Guidance on the risk assessment of plant protection products on bees (*Apis mellifera*, *Bombus* spp, and solitary bees)*.
- FLORON (2006). *Totaallijst inventarisatie plantensoorten gemeente Tytsjerksteradiel door F. Kwant, A.P. Nicolai & S. Dijkstra*
- Ginevan, M.E., Lane, D.D. & Greenberg, L. (1980). *Ambient air concentration of sulfur dioxide affects flight activity in bees*. Applied biology 77: 5631-5633
- Girling, R.D., Lusebrink, I., Farthing, E., Newman, T.A. & Poppy, G.M. (2013). *Diesel exhaust rapidly degrades floral odours used by honeybees*. University of Southampton: Sci. Rep. 3, 2779

- Gui, Y., Fan, X., Wang, H., Wang, G., Chen, S. (2012). *Glyphosate induced cell death through apoptotic and autophagic mechanisms*. Shanghai Jiao Tong University School of Medicine: Department of Neurology & Institute of Neurology
- Johnson, D. & Hagwood, S. (2012). *Environmental assessment: Use of Integrated Pest Management (including herbicides) to Control Leafy Spurge Occurrences along the Klamath and Scott Rivers and in the Quartz Valley Watershed*. Oregon: US Fish and Wildlife Service.
- Katayama, E. (1989). *Comparative studies on the egg-laying habits of some Japanese species of bumblebees*. Entomological Society of Japan. Occasional Publications 2: 1-161.
- Koeniger, G. (1988). *Mating behaviour of honey bees Africanizes honey bees and bee mites*. Ellis Horwood, Chichester: 167-172.
- Koster, A. (2013). *Drachtplanten*. Gevonden op 15 oktober, 2013, op www.drachtplanten.nl
- Kulic, M., Aleksic, N., Stanimirovic, Z., Ristic, S., Medenica, S. (2009). *Examination of toxic effects of fumagillin in vivo*. Genetika (pag. onbekend).
- Kuypers, A. (1997). *Druk op drachtgebieden*. Bijen 6: 3-4
- Kwak, M.M. (2002). Hommels als bloembezoekers: bestuivers en profiteurs. Entomologische Berichten 62: 73-81.
- Martín-Hernández, R., Meana, A., Prieto, L., Salvador, A. M., Garrido-Bailón, E. & Higes, M. (2007) *Outcome of Colonization of Apis mellifera by Nosema ceranae*. Applied environmental microbiology, 73
- McFrederic, Q.S., Kathilankal, J.C. & Fuentes, J.D. (2008). *Air pollution modifies floral scent trails*. Atmospheric environment 42: 2336-2348
- Michener, C.D. (1955). *Some biological observations on Hoplitis pilosifrons and Stelis lateralis (Hymenoptera, Megachilidae)*. Journal of the Kansas Entomological Society 41: 81-87.
- Ministerie van Economische Zaken (2013). *Agrarisch Natuurbeheer – SNL*. Gevonden op 24 oktober, 2013, op www.hetInvloket.nl
- Nijland, F. (2013). *Fladderen langs it Canterlân, verslag Vlinderberm 1991-2010*. Publicatie Bureau N nr. 37. Uitgave Wielenwerkgroep.
- Paxton, R.J. & Pohl, H. (1999). *The tawny mining bee, Andrena fulva (Müller) (Hymenoptera, Andrenidae), at a south Wales field site and its associated organisms: Hymenoptera, Diptera, Nematoda and Strepsiptera*. British Journal of Entomology and Natural History 12: 57-67.
- Peeters, T. M. J., Nieuwenhuijsen, H., Smit, J., van der Meer, F., Raemakers, I. P., Heitmans, W. R. B., van Achterberg, K., Kwak, M., Loonstra, A.J., de Rond, J., Roos, M., Reemer, M. (2012). *De Nederlandse bijen*. Leiden: Naturalis Biodiversity Leiden & European Invertebrate Survey.
- Rijksoverheid (2013). *Van burgerparticipatie naar overheidsparticipatie*. Gevonden op 21 oktober, 2013, op www.rijksoverheid.nl
- Rosenkranz, P., Aumeier, P., Ziegelmann, B. (2007). *Biology and control of Varroa destructor*. Journal of Invertebrate Pathology, 103
- Sames IV, W.J., Wilson, W. T., Smith jr., J. W. & Petersen, H.D. (1991). *Effective destruction of honeybee colonies*. Southwestern entomologist 16: 19-24
- Schindler, M. (2005). *Biologie kleptoparasitischer Bienen und ihrer Wirte (Hymenoptera, Apiformes): Labor- und Freilanduntersuchungen an Arten der gattungen Nomada und Andrena*. Proefschrift Rheinische Friedrich-Wilhelms-Universität, Bonn.

- Schulling, J. (2013). *Bijensterfte, een recept voor honger*. Amsterdam: Greenpeace Nederland.
- Stang, M., Klinkhamer, P.G.L. & van der Meijden, E. (2006). *Size constraints and flower abundance determine the number of interactions in a plant-flower visitor web*. *Oikos* 112: 111-121.
- Syncera (2005). *Kosten voor onkruidbestrijding op verhardingen*. Syncera Water in opdracht van RIZA. Delft: Syncera Water
- Taylor jr., G.E., Pitelka, L.F. & Clegg, M.T. (1991). *Ecological genetics and air pollution*. Springer 137-165
- United States Environmental Protection Agency (1993). *Reregistration Eligibility Decision facts Glyphosate*. Gevonden op 30 september, 2013, op www.epa.gov
- Verwijs, R. (2011). *The plight of the honeybee*. Rabobank: food & agri.
- Vunderik, D. (1999). *Werken met verschillende typen kasten*. Imkermethoden: november 1999.
- Waarneming.nl (2013). Tytsjerksteradiel en omgeving. Gevonden op 31 oktober, 2013, op www.waarneming.nl
- Whitfield, G.H., Richards, K.W., Kveder, T.M. (1987). *Number of instars of larvae of the alfalfa leafcutter bee, *Megachile rotundata* (F.)*. *Canadian Entomologist* 119: 859 – 865.
- Wielenwerkgroep (2012). *De Wielenwerkgroep*. Gevonden op 18 oktober, 2013, op www.wielenwerkgroep.nl