

2021

LINDE SLIKBOER, ED COLIJN,
DAAN DRUKKER, ROY KLEUKERS,
BRAM KOESE, ANDRÉ J. VAN LOON,
JINZE NOORDIJK, JOHN T. SMIT &
THEO ZEEGERS

NEDERLANDSE INSECTEN: MEER LACUNES DAN KENNIS

NEDERLANDSE INSECTEN: MEER LACUNES DAN KENNIS

15 februari 2021

TEKST

Linde Slikboer, Ed Colijn, Daan Drukker, Roy Kleukers, Bram Koese, André J. van Loon, Jinze Noordijk, John T. Smit & Theo Zeegers

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2021-04

FOTO'S VOORZIJD

Hoofdfoto: Zwartsprietwesp bij *Nomada flavopicta* (foto Menno Reemer).

Inzet: Gele haft *Heptagenia flava*, subimago (foto Daan Drukker)

FOTO ACHTERZIJD

Amazonemier *Polyergus rufescens* (foto Theodoor Heijerman)

Dit rapport is mede mogelijk gemaakt met financiële ondersteuning van de Nationale Postcode Loterij.

INHOUDSOPGAVE

Inleiding	2
Stenvliegen (Plecoptera)	3
Eendagsvliegen of haften (Ephemeroptera).	6
Sprinkhanen (Orthoptera)	8
Wantsen (Hemiptera)	13
Vliesvleugeligen: bijen, wespen en mieren (Hymenoptera)	16
Mieren (Hymenoptera – Formicidae)	16
Bijen (Hymenoptera – Apidae s.l.)	20
Wespen (Hymenoptera – Symphyta, Parasitica en Aculeata)	27
Schietmotten (Trichoptera)	31
Kevers (Coleoptera)	34
Vliegen en muggen (Diptera)	42

INLEIDING

Insecten vormen veruit de soortenrijkste groep dieren in ons land. Volgens www.nederlandsesoorten.nl behoren van de ruim 26.000 gevestigde soorten dieren in ons land ongeveer 19.500 tot de insecten (= 75%) (tabel 1). Ook in aantallen exemplaren vormen de insecten een dominante groep.

Vergeleken met bijvoorbeeld gewervelden en bloemplanten is de kennis van onze inheemse insecten slecht. Zo kon het feit dat in dertig jaar tijd bijna driekwart van onze vliegende insecten verdwenen is jarenlang onopgemerkt blijven. Deze dode hoek in onze kennis wordt mede veroorzaakt door overmatige aandacht voor zeldzame soorten en zuidelijke soorten die naar het noorden oprukken. Alleen voor libellen en dagvlinders zijn wel goede trendgegevens beschikbaar bij de Vlinderstichting. Algemene oorzaken voor de negatieve trend zijn verdroging, vermessing, verzuring, ‘rationaliseren’ van ons landschap en het gebruik van insecticiden. Klimaatverandering leidt in onze regionen tot een toename van het aantal aanwezige soorten.

Onze kennis van de insectenstand in ons land moet als ‘rudimentair’ worden gekenschetst, met een enkele positieve uitzondering. Dit overzicht belicht vier van de vijf soortenrijkste orden (wantsen, kevers, vliesvleugeligen en vliegen en muggen) en enkele kleinere orden. Van de vlinders en libellen wordt een kennisdocument opgesteld door De Vlinderstichting, daarom blijven deze orden hier buiten beschouwing. Van de hier niet behandelde orden is onze kennis over het algemeen minder dan rudimentair tot totaal afwezig.

Tabel 1 Aantal in ons land inheemse soorten van insecten per orde (in alfabetische volgorde).

Orde		Aantal gevestigde soorten
Archaeognatha	rotsspringers	5
Blattodea	kakkerlakken	8
Coleoptera	kevers	4124
Dermaptera	oorwormen	6
Diptera	vliegen en muggen	5281
Embioptera	webspinners	1
Ephemeroptera	haften	60
Hemiptera	wantsen en cicaden	1627
Hymenoptera	vliesvleugeligen	5016
Lepidoptera	vlinders	2219
Mecoptera	schorpioenvliegen	6
Megaloptera	elzenvliegen	3
Neuroptera	netvleugeligen	70
Odonata	libellen	65
Orthoptera	sprinkhanen	50
Plecoptera	steenvliegen	27
Psocodea	luizen en stofluizen	327
Raphidioptera	kameelhalsvliegen	6
Siphonaptera	vlooien	49
Strepsiptera	waaiervleugeligen	20
Thysanura	tripsen	150
Zygentoma	zilvervisjes	3

Bram Koese **STEENVLIEGEN (PLECOPTERA)**

Steenvliegen vormen een kleine orde met 28 soorten bekend uit Nederland, waarvan er vermoedelijk 17 verdwenen zijn (60%). Steenvliegen zijn gebonden aan stromend water, en komen daardoor van nature beperkt voor in Nederland. Watervervuiling wordt gezien als belangrijkste oorzaak van de verdwijning (met name uit de grote rivieren) en steenvliegen worden beschouwd als de insectenorde die hierdoor het zwaarst getroffen is.

WAARNEMINGEN

In 2008 is een tabel tot de Nederlandse steenvliegen gepubliceerd (Koese 2008). In dit kader is een bestand samengesteld op basis gevalideerde waarnemingen uit museumcollecties en gegevens die door waterbeheerders verzameld zijn. Nog steeds vormen gegevens van de waterbeheerders de belangrijkste bron van gegevens voor deze orde (ca. 300 records per jaar). Omdat de resterende 11 in Nederland voorkomende soorten steenvliegen (zeer) zeldzaam en onopvallend zijn, worden ze door het grote publiek weinig waargenomen en gemeld. De gegevens die via de waarneming-portals binnenkomen (ongeveer 200 records per jaar) worden evenwel goed gevalideerd (voor zover mogelijk vanaf foto).

KENNIS

In vergelijking met andere insectenordes is relatief veel bekend over de levenswijze en verspreiding van steenvliegen, zowel de larven als imago's. De verdwijning uit de grote rivieren en andere stroomgebieden is goed gedocumenteerd (Albarda 1889, Uyttenboogaart 1918, Geijskes 1940, Claessens 1981), maar systematische trendgegevens zijn (nog) niet beschikbaar.

De steenvlieg *Perlodes microcephalus*, larve (foto Bram Koese).

De steenvlieg *Perlodes microcephalus*, imago (foto Bram Koese).

BEDREIGINGEN

Veel steenvliegen zijn verdwenen uit de grote rivieren door een combinatie van factoren, zoals kanalisatie, stuwing en waterverontreiniging. Hoewel het rivierwater, na een dieptepunt in de jaren 1980, tegenwoordig al minder verontreinigd is dan aan het einde van de 19e eeuw, is de structuur van de grote rivieren zodanig veranderd dat er van de meeste soorten geen terugkeer verwacht hoeft te worden (Koese 2008). Kleibanken, rivierbossen en nevengeulen hebben plaatsgemaakt voor kribvakken met basaltblokken en zandstranden, waar steenvliegen het onder-spit delven ten opzichte andere (invasieve) soorten.

Voor de nog aanwezige soorten, die met name nog voorkomen in schone bovenlopen en bronbeken, vormt verdroging (klimaatverandering) een grote bedreiging. Hoewel veel soorten zijn aangepast aan een korte periode van droogval in de zomer (Beijer 1980), liggen veel beeklopen steeds langer droog, of zijn qua stroming en temperatuur sterk van karakter veranderd.

AANDACHTSSOORTEN

Met uitzondering van *Nemoura cinerea* die in Oost-Nederland nog vrij algemeen voorkomt, zijn alle thans nog voorkomende (en recent uitgestorven) steenvliegen opgenomen op de rode lijst (Bal et al. 2001). Twee steenvliegen, *Nemoura avicularis* en *Perlodes microcephalus*, zijn aangewezen als 'typische soort' aan de hand waarvan de staat van instandhouding van het op de habitatrichtlijn beschermde habitat-type 'beken en rivieren met goede structuur en watervegetatie' wordt beoordeeld (Epe et al. 2009). De steenvlieg *Nemoura dubitans*, een zeldzame soort van kwelmoerassen, is als aandachtsoort aangewezen door de provincie Gelderland (Provincie Gelderland 2015).

KENNISVRAGEN

- Klimaatverandering en droogte hebben vermoedelijk grote gevolgen voor steenvliegen, maar data ontbreken. Door analyse en gerichte (her)bemonstering van

waterschapsdata zou hier inzicht in kunnen verschaffen.

- Zelfs voor een kleine orde met zeldzame soorten blijft het aantal meldingen dat via de portals wordt doorgegeven achter bij andere insectenorden, zoals kan worden afgeleid uit de waterschapsdata: binnen het waterbeheer bedraagt het aantal steenvliegdata ongeveer 4% ten opzichte van kokerjuffersdata. Binnen Waarneming.nl is dat 1%.
- Omdat kwelmoerassen weinig bemonsterd worden, wordt het voorkomen van de steenvlieg *Nemoura dubitans* (aandachtssoort voor Gelderland) wellicht onderschat.
- De Rode Lijst uit 2001 wordt als verouderd beschouwd en zou geactualiseerd moeten worden.

LITERATUUR

- Albarda, H. 1889. Catalogue raisonné et synonymique des Névroptères observés dans les Pays-Bas et dans les pays limitrophes. – Tijdschrift voor Entomologie 32: 242-255.
- Bal, D., H.M. Beije, M. Fellingier, R. Haveman, A.J.F.M. van Opstal & F.J. van Zadelhoff 2001. Handboek Natuurdoeltypen. – Expertisecentrum LNV, Wageningen.
- Beijer, J.A.J. 1980. Ecologie van steenvliegen (Plecoptera) in periodiek droogvallende beken – Verslag LH/NB no. 534, Landbouwhogeschool, Wageningen. [].
- Claessens, E.E.C.M., 1981. The stoneflies (Plecoptera) of the Netherlands. – Nieuwsbrief European Invertebrate Survey-Nederland 10: 73-77.
- Epe, M.J., M.F. Wallis de Vries, I.M. Bouwma, J.A.M. Janssen, H. Kuipers, H. Keizer-Vlek & C.M. Niemeijer 2009. Urgent bedreigde typische soorten en vegetatietypen van Natura 2000-habitattypen. – Alterra-rapport 1909, Alterra, Wageningen.
- Geijskes, D.C. 1940. Verzeichnis der in den Niederlanden vorkommenden Plecoptera, mit einigen geschichtlichen, oekologischen und systematischen Bemerkungen. – Tijdschrift voor Entomologie 83: 3-16.
- Provincie Gelderland 2015. Actieve soortenbescherming Gelderland. www.gelderland.nl/bestanden/Documenten/Gelderland/Subsidies/150209_Beleidsnota_Actieve_soortenbescherming_Gelderland.pdf.
- Uyttenboogaart, D.L. 1918. Verslag van het biologisch onderzoek van de Maas en hare oevers. – Jaarboek Natuurhistorisch Genootschap Limburg 1918: 93-112.

Daan Drukker

EENDAGSVLIEGEN OF HAFTEN (EPHEMEROPTERA)

Uit Nederland zijn 62 soorten haften bekend. Larven van haften leven aquatisch, waarvan de meeste soorten in stromend water zitten, maar ook enkele soorten specialist zijn van stilstaand water.

WAARNEMINGEN

Een veldgids met daarin een verspreidingsatlas voor Nederland is in de maak en zal in 2021 verschijnen (Drukker in prep.) Hierin zijn 70.000 records opgenomen, wat voor het grootste deel afkomstig is van de monitoringsdata van de waterschappen. Het aantal waarnemingen van het citizen science portal Waarneming.nl begint echter een steeds grotere rol te krijgen. 8800 goedgekeurde waarnemingen konden worden toegevoegd aan de verspreidingsgegevens. Nachtvlindersaars en beeldherkenning zorgen er voor dat steeds meer waarnemers hun fotowaarnemingen doorgeven.

KENNIS

Enkele soorten hebben nieuwe kweekexperimenten en wellicht ook DNA-onderzoek nodig om kenmerken beter te kunnen begrijpen. Determinatie van exemplaren op basis van foto's staat nog in de kinderschoenen, maar hier worden vorderingen mee gemaakt met grote stappen. Ook hiervoor kunnen kweekexperimenten en DNA-onderzoek van belang zijn. Dankzij het meetnet van de waterschappen is relatief veel bekend over het voorkomen van eendagsvliegen in oppervlaktewateren. Systematische trendgegevens worden niet verzameld, maar dankzij het meetnet van het waterbeheer kan voor sommige soorten en stroomgebieden wel een trend over de laatste 30 jaar worden afgeleid.

Gele haft *Heptagenia flava*, subimago (foto Daan Drukker).

BEDREIGINGEN

Door aantasting van stromende wateren door menselijk ingrijpen en vervuiling zijn met name eendagsvliegen van de grote rivieren en andere stromende wateren sterk achteruitgegaan. Halverwege de jaren 1980 was bijna de helft van de 40 soorten van stromend water uitgestorven in Nederland, terwijl de 10 soorten van stilstaand water allemaal nog voorkwamen (Mol 1986). Tegenwoordig zijn 23 van de 62 soorten in Nederland als uitgestorven beschouwd (Drukker in prep.) Dit is een lichte verbetering aangezien er drie soorten zijn teruggekeerd dankzij verbetering in waterkwaliteit (Drukker et al. 2019, Bij de Vaate & Oosterbroek 1992). Het is de vraag of ook andere soorten kunnen terugkeren en waarschijnlijk ligt de bottleneck daar vooral bij de riviermorfologie, want hoewel het rivierwater, na een dieptepunt in de jaren 1980, tegenwoordig al minder verontreinigd is dan aan het einde van de 19e eeuw, is de structuur van de grote rivieren zodanig veranderd dat er van de meeste soorten geen terugkeer verwacht hoeft te worden, net als bij de steenvliegen (Koesse 2008).

AANDACHTSSOORTEN

39 van de 62 soorten haften staan op de rode lijst uit 2004. Meer dan de helft dus. Er zijn zeven soorten haften aangewezen als 'typische soort' aan de hand waarvan de staat van instandhouding van enkele habitattypen wordt geëvalueerd (Epe et al. 2009). Van één daarvan (*Ecdyonurus torrentis*) wordt structureel verspreidingsgegevens verzameld binnen het Netwerk Ecologische Monitoring (NEM).

KENNISVRAGEN

- De rode lijst uit 2001 is aan vervanging toe vanwege ontwikkelingen in soortensamenstelling in Nederland.
- Hoe is het gesteld met de eendagsvliegen die voorkomen in watertypen buiten de oppervlaktewateren die door de waterbeheerders onderzocht worden? Dit is vooral van belang voor kleine stroompjes die opdrogen in de zomer met veel vegetatie in het kader van de nog-niet in Nederland vastgestelde goudvleugel *Metreletus balcanicus* en de bruinaderhaft *Paraleptophlebia weneri*.
- Klimaatverandering en droogte hebben vermoedelijk grote gevolgen voor eendagsvliegen, vooral van soorten van beekjes op zand, maar data ontbreken. Door analyse en gerichte (her)bemonstering van waterschapsdata zou hier inzicht in kunnen verschaffen.

LITERATUUR

- Bij de Vaate, A. & F. Oosterbroek 1992. *Ephoron virgo* (Ephemeroptera: Polymitarcidae) recent aangetroffen in de Rijn. – Entomologische Berichten 52: 8-11.
- Drukker, D., M. Korsten, A. Klink, B. van Maanen & H. Hop 2019. Nieuwe en teruggekeerde haften in Nederland (Insecta: Ephemeroptera). – Nederlandse Faunistische Mededelingen 52: 1-16.
- Epe, M.J., M.F. Wallis de Vries, I.M. Bouwma, J.A.M. Janssen, H. Kuipers, H. Keizer-Vlek & C.M. Niemeijer 2009. Urgent bedreigde typische soorten en vegetatietypen van Natura 2000-habitattypen. – Alterra-rapport 1909, Alterra, Wageningen.
- Mol, A.W.M. 1986. Decrease of insects in running waters in The Netherlands, caused by human impact. – In: H.H.W. Velthuis (ed.), Proceedings 3rd European Congress on Entomology, Amsterdam: 111-114.

Roy Kleukers **SPRINKHANEN (ORTHOPTERA)**

Na de dagvlinders en libellen zijn sprinkhanen de best bekende insectengroep in ons land. Er zijn recent twee landsdekkende atlasprojecten uitgevoerd (Kleukers et al. 1997, Bakker et al. 2015), twee rode lijsten gepubliceerd (Odé et al. 1999, Reemer 2012) en diverse soortbeschermingsplannen opgesteld. De wrattenbijter en kleine wrattenbijter zijn opgenomen in het Netwerk Ecologische Monitoring en diverse typische soorten worden meegenomen in de SNL-monitoring.

Voor beginnende onderzoekers zijn in Nederland diverse hulpmiddelen beschikbaar, waaronder een veelgebruikte soortzoeker (digitale determinatiesleutel) (Kleukers 2015). Sprinkhanen worden door een toenemend aantal natuurwaarnemers meegenomen in hun inventarisaties. Jaarlijks worden bij Waarneming.nl ruim 60.000 waarnemingen ingevoerd.

SOORTEN

Uit de laatste rode lijst (Reemer 2012) blijkt dat 14 van 44 beschouwde soorten (32%) in enige mate bedreigd is (tabel 2). Dat is dus duidelijk minder dan bijvoorbeeld bij de dagvlinders (62%). Drie soorten staan in de categorie Verdwenen, echter de weidesprinkhaan is in 2019 herontdekt (Krediet et al. 2018).

WAARNEMINGEN

Sprinkhanen zijn niet opgenomen in het Netwerk Ecologische Monitoring. Jaarlijks worden via Waarneming.nl ruim 60.000 waarnemingen ingevoerd, waardoor het CBS trends kan berekenen voor een groot deel van de soorten (figuur 1).

KENNIS

Door de twee atlasprojecten (1990-1995, 2006-2014) en een continue stroom van waarnemingen uit Waarneming.nl is de kennis van de verspreiding van de meeste Nederlandse sprinkhanen goed. De kleine wrattenbijter komt alleen voor op een afgesloten militair oefenterrein, maar is opgenomen in de ecologische monitoring van het ministerie van Defensie. Voor de wrattenbijter en zadelsprinkhaan zijn recente beschermingsplannen opgesteld, en voor het bosdoortje wordt momenteel een beschermingsplan opgesteld.

Figuur 1 Trends van sprinkhanen berekend met Occupancy Modelling, op basis van losse waarnemingen. Hier: wekkertje en sikkel-sprinkhaan, Bron: CBS.

Tabel 2 Bedreigde sprinkhanen. Bron: Reemer (2012).

Nederlandse naam	Wetenschappelijke naam	Zeldzaamheid	Trend	Categorie
Uitgestorven				
Europese treksprinkhaan	<i>Locusta migratoria</i>	x	tttt	VN
klappersprinkhaan	<i>Psophus stridulus</i>	x	tttt	VN
weidesprinkhaan	<i>Chorthippus dorsatus</i>	x	tttt	VN
Ernstig bedreigd: 4 soorten				
bosdoortje	<i>Tetrix bipunctata</i>	zzzz	ttt	EB
kleine wrattenbijter	<i>Gampsocleis glabra</i>	zzzz	ttt	EB
wrattenbijter	<i>Decticus verrucivorus</i>	zzzz	ttt	EB
zadelsprinkhaan	<i>Ephippiger ephippiger</i>	zzzz	ttt	EB
Kwetsbaar: 3 soorten				
huiskrekel	<i>Acheta domestica</i>	z	tt	KW
veldkrekel	<i>Gryllus campestris</i>	z	tt	KW
zompsprinkhaan	<i>Chorthippus montanus</i>	z	t	KW
Gevoelig: 4 soorten				
kleine groene sabelsprinkhaan	<i>Tettigonia cantans</i>	zzz	o/+	GE
locomotiefje	<i>Chorthippus apricarius</i>	zzz	o/+	GE
rosse sprinkhaan	<i>Gomphocerippus rufus</i>	zzz	o/+	GE
steppesprinkhaan	<i>Chorthippus vagans</i>	zzz	o/+	GE

In de periode 1970-1990 is veel onderzoek gedaan naar de ecologie van West-Europese sprinkhanen (Ingrisch & Köhler 1998). Een interessant aspect bij sprinkhanen is dat ze niet kritisch zijn in de voedselkeuze. De meeste veldsprinkhanen eten gras, krekels dood organisch materiaal en sabelsprinkhanen zijn generiek predator of planteneter of een combinatie van beide. Als je de verspreiding en voorkomen over de biotopen wil begrijpen heb je veel minder dan bij andere groepen te maken met de factor voedsel. Zo is er veel onderzoek gedaan naar het verband tussen de ei-ontwikkelingssnelheid en abiotische factoren van plekken waar de eieren worden afgezet. Veel sprinkhanen komen vooral in schrale biotopen voor. Deze soorten hebben een trage eiontwikkeling. Indien door meststoffen de vegetatiebedekking toeneemt, wordt het microklimaat in de bodem koeler. De eiontwikkeling wordt vertraagd en de eieren komen niet meer op tijd uit om de cyclus rond te krijgen. Door deze kennis is de verspreiding van de meeste soorten goed te begrijpen. Bij de aandachtsoorten lijkt er meer aan de hand en is niet altijd duidelijk wat de kritische factoren (en aanknopings-

Rosse sprinkhanen *Gomphocerippus rufus* (foto Roy Kleukers).

punten voor bescherming) zijn. Voor de veldkrekel en zadelsprinkhaan lijkt bijvoorbeeld een verstoorde mineralenbalans in de bodem een belangrijke rol te spelen (Felix et al. 2018, Van den Burg & Vogels 2017, Vogels et al. 2016, 2017).

Voor diverse soorten (zie Aandachtssoorten) en de provincies Limburg (Kleukers & van Hoof 2003) en Noord-Brabant (Schut et al. 2008) zijn beschermingsplannen opgesteld, met gedetailleerde aanwijzingen voor de bescherming van bedreigde soorten.

BEDREIGINGEN

Biotoopvernietiging

Veel van de bedreigingen van sprinkhanen liggen op het vlak van verdwijnen en versnipperen van leefgebied. Door de ontwikkeling van stedelijk gebied is veel biotoop voor sprinkhanen verloren gegaan. Toch speelt dit vooral in het agrarisch gebied (nu 70% van het Nederlandse landoppervlak). In de 19e en begin 20e eeuw is veel natuurareaal (woeste gronden) omgezet in agrarisch gebied. Tot aan WO II was er in het agrarisch gebied veel ruimte voor de natuur. Daarna nam de natuurwaarde snel af door ruilverkaveling, overmatige inzet van (kunst)mest en pesticiden. Momenteel heeft het agrarisch gebied vrijwel geen natuurwaarde meer. Weiden en akkers zijn monocultures van het geteelde gewas en er is geen ruimte voor wilde bloemen en insecten. Bij de sprinkhanen is een goed voorbeeld de veldkrekel die vroeger veel in agrarisch gebied op de zandgronden voorkwam. Deze is nu overal teruggedrongen tot grote heidevelden en zandverstuivingen en zelfs helemaal verdwenen uit Noordoost-Nederland.

Natuurgebieden

In natuurgebieden kunnen sommige sprinkhanen nog grote populaties opbouwen. Echter ook hier heeft de intensieve landbouw invloed. Ontwatering van landbouwgebieden beïnvloedt de waterhuishouding in natuurgebieden. Datzelfde geldt voor gebruik van pesticiden en extreme bemesting, die via het water en de lucht in natuurgebieden terechtkomen. De rol van pesticiden moet nog beter onderzocht worden, maar heeft mogelijk een groot effect op de abundantie van insecten (en dus ook sprinkhanen). Het is duidelijk dat de voedselarme systemen waarin veel sprinkhanen voorkomen veel last hebben van meststoffen (zie Kennis).

In sommige gevallen zou meer met insecten rekening gehouden kunnen worden in het beheer. Dit zit hem dan met name in minder en meer gefaseerd maaien. Ook grootschalig plaggen en intensief begrazen kan ongunstig zijn voor de entomofauna.

Klimaat

De warmere omstandigheden van de afgelopen decennia hebben geleid tot diverse nieuwe sprinkhaansoorten voor Nederland (bijvoorbeeld zuidelijk spitskopje, boomkrekel, sikkelsprinkhaan). Sommige soorten reageren echter negatief op de nieuwe omstandigheden. Dit is het meest duidelijk bij sprinkhanen die elders in Europa vooral voorkomen in vrij koele klimaten (zoals Scandinavië en hogere gelegen delen van de Midden-Europese berggebieden), zoals de boreaalpiene wrattenbijter en wekkertje. Zeker de wrattenbijter komt bij ons in warme biotopen voor, maar deze soort verdwijnt overal uit het Noordwest-Europese laagland.

Bewustwording

Terreineigenaren zijn zich niet altijd bewust van de waarde van populaties van bijzondere insecten. Voor de aandachtssoorten onder de sprinkhanen zal dit grotendeels ondervangen zijn door beschermingsplannen en aandacht in de media. Toch is het van belang om het belang van deze soorten te blijven onderstrepen bij de beherende organisaties.

AANDACHTSSOORTEN

De meeste sprinkhanen zullen snel profiteren van algemene biotoopverbeteringen, zoals het omvormen van agrarisch gebied naar meer natuurlijk biotoop, een gevarieerder maaibeheer of het terugbrengen van een rijke heide. Een goed voorbeeld is de moerassprinkhaan, die snel grote populaties kan vormen in verruigde vochtige agrarische graslanden. Van de bedreigde soorten (tabel 1) zullen veldkrekkel en zompsprinkhaan waarschijnlijk ook van generieke maatregelen profiteren.

De huiskrekkel is een geval apart. Dit is een exoot, die in de afgelopen eeuw eerst algemeen is geworden op allerlei warme urbane plekken (bakkerijen, vuilnisstorten, sommige fabrieken), maar door verbeterde hygiëne in de afgelopen decennia weer is afgenomen. Hiervoor is geen extra aandacht nodig.

Ook de weidesprinkhaan is een buitenbeentje. Deze soort werd als verdwenen beschouwd, maar werd recentelijk in Gelderland gevonden (Krediet et al. 2018). Dit is een weinig kritische soort, die zich in Oost-Gelderland lijkt uit te breiden (Waarneming.nl, met name gegevens P. Hoppenbrouwer). Deze soort behoeft geen extra aandacht.

Andere bedreigde soorten hebben wel extra ondersteuning nodig, omdat zij niet met zekerheid zullen profiteren van generieke maatregelen of door hun zeldzaamheid mogelijk door gebrek aan kennis kunnen uitsterven. Het gaat om de volgende soorten: Bosdoortje, kleine wrattenbijter, wrattenbijter, zadelsprinkhaan, locomotiefje, rosse sprinkhaan, steppesprinkhaan.

KENNISVRAGEN

Hieronder per soort de stand van zaken met betrekking tot de kennis en de lacunes. Het zou in ieder geval goed zijn om voor de aandachtsoorten een gestandaardiseerde monitoring op te zetten en de leefgebieden te beschermen en waar mogelijk uit te breiden.

- **Bosdoortje** Cryptische soort, met slechts één bekende populatie (NP Hoge Veluwe). De biotoopeisen van deze soort zijn onduidelijk. Momenteel wordt een beschermingsplan opgesteld door Bosgroepen, Natuurbalans en EIS.
- **Kleine wrattenbijter** Eén, grote, populatie (Oldebroekse heide). Wordt jaarlijks gemonitord door Defensie. Beschermingsplan: Reemer & Van Hoof (2005).
- **Wrattenbijter** Vroeger verspreid over Nederland, maar er resteert nu slechts één populatie, bij Nijmegen. Deze populatie lijkt te floreren (gegevens Natuurbalans). Bijzonder probleem is dat de wrattenbijter mogelijk last heeft van klimaatverandering, waardoor het lastig is om deze te beschermen. Beschermingsplan: Krekels et al. (2002).
- **Zadelsprinkhaan** Deze soort komt nog in diverse populaties voor op de Veluwe en één bij Nijmegen. Tijdens het onderzoek voor het laatste beschermingsplan (Felix et al. 2018) werd duidelijk dat de soort op de Veluwe gestaag achteruitgaat. Natuurbalans doet onderzoek naar de beschermingsmogelijkheden.
- **Locomotiefje** De meest mysterieuze onder de Nederlandse veldsprinkhanen. Het verspreidingspatroon is onverklaarbaar. Er zijn drie populaties, één in Zuid-Limburg (inmiddels verdwenen), wijdverbreid in het stedelijk gebied van Zwolle en enkele kleine deelpopulaties aan de binnenduinrand bij Santpoort-Noord. Het is onduidelijk wat deze soort precies nodig heeft. Buiten behoud (en waar mogelijk uitbreiding) van de leefgebieden is onduidelijk wat je voor deze soort zou kunnen doen.

- **Rosse sprinkhaan** Deze soort komt al heel lang voor op één plek bij Schin-op-Geul. De populatie is enkele jaren gemonitord (Jansen & Kleukers 2002), maar sindsdien zijn er alleen losse waarnemingen. De biotoeppen zijn niet helemaal duidelijk. Zo heeft de soort niet geprofiteerd van het laten verruigen van een strook grasland, grenzend aan de populatie.
- **Steppesprinkhaan** Deze zeldzame, warmteminnende soort is beperkt tot enkele vindplaatsen in de regio Nijmegen. Het zou goed zijn om de terreineigenaren te attenderen op het voorkomen van deze soort.

LITERATUUR

- Bakker, W.H., J.H. Bouwman, F. Brekelmans, E.C. Colijn, R. Felix, M.A.J. Grutters, W. Kerkhof & R.M.J.C. Kleukers 2015. De Nederlandse sprinkhanen en krekels (Orthoptera). – Entomologische Tabellen 8: 1-245.
- Felix, R.P.W.H., J. Bouwman, A. Braam, D. Drukker, N. Gilissen, P. Hoppenbrouwers, R. Kleukers, R. Krekels & T. Termaat 2019. De zadelsprinkhaan *Ephippiger diurnus* in Gelderland. Beheer- en herstelplan 2018. Natuurbalans - Limes Divergens BV, EIS-Kenniscentrum Insecten en andere ongewervelden, Bosgroepen / Nijmegen, Leiden, Ede.
- Ingrisch, S. & G. Köhler 1998. Die Heuschrecken Mitteleuropas. – Westarp, Magdeburg.
- Jansen, W. & R. Kleukers 2002. Project rosse sprinkhaan: monitoringverslag 2001. – EIS-Nederland, Leiden.
- Kleukers, R. 2015. Soortzoeker sprinkhanen en krekels. – Naturalis Biodiversity Center & EIS Kenniscentrum insecten en andere ongewervelden, Leiden. <https://determineren.nederlandsesoorten.nl>.
- Kleukers, R.M.J.C. & P.H. van Hoof 2003. Beschermingsplan sprinkhanen en krekels in Limburg. – EIS-Nederland/Bureau Natuurbalans, Leiden/Nijmegen.
- Kleukers, R.M.J.C., E.J. van Nieuwerkerken, B. Odé, L.P.M. Willemsse & W.K.R.E. van Wingerden 1997. De sprinkhanen en krekels van Nederland (Orthoptera). – Nederlandse Fauna 1. Nationaal Natuurhistorisch Museum, KNNV Uitgeverij & EIS-Nederland, Leiden.
- Krediet, A.F., M. Bunschoek & M.P. Berg 2018. De weidesprinkhaan *Chorthippus dorsatus* na 70 jaar terug in Nederland (Orthoptera). – Nederlandse Faunistische Mededelingen 51: 1-5.
- Krekels, R.F.M., R.M.J.C. Kleukers & P.J.M. Verbeek 2002. De wrattenbijter in de Overaseltse en Hatertse vennen. Maatregelen voor duurzaam behoud van een kwetsbare populatie. – Bureau Natuurbalans - Limes Divergens, Nijmegen & EIS-Nederland, Leiden.
- Odé, B. 1999. Bedreigde en kwetsbare sprinkhanen en krekels in Nederland (Orthoptera). Basisrapport met voorstel voor de Rode lijst. – EIS-Nederland, Leiden.
- Reemer, M. 2012. Basisrapport Rode lijst sprinkhanen en krekels. – EIS-Nederland, Leiden.
- Reemer, M. & P.H. van Hoof 2005. Beschermingsplan zadelsprinkhaan en kleine wrattenbijter in Gelderland. – EIS-Nederland, Leiden & Bureau Natuurbalans - Limes Divergens BV, Nijmegen.
- Reemer, M. & R.F.M. Krekels 2006. Beschermingsplan moerassprinkhaan & zompsprinkhaan in Gelderland. – EIS-Nederland, Leiden & Bureau Natuurbalans - Limes Divergens BV, Nijmegen.
- Schut, D., R. Kleukers & R. Krekels 2008. Actieplan sprinkhanen in Noord-Brabant. – Bureau Natuurbalans-Limes Divergens, Nijmegen en EIS-Nederland, Leiden.
- Van den Burg, A. & J. Vogels 2017. Zuur voor de fauna. – Landschap 34: 71-79.
- Vogels, J.J., R. Bobbink, M. Weijters & H. Bergsma 2016. Het droge heidelandschap in de 21e eeuw: aandacht voor mineralogie en historisch landgebruik. – De Levende Natuur 117: 245-250.
- Vogels, J.J., W.C.E.P. Verberk, L.P.M. Lamers & H. Siepel 2017. Can changes in soil biochemistry and plant stoichiometry explain loss of animal diversity of heathlands? – Biological Conservation 212: 432-447.

Linde Slikboer **WANTSEN (HETEROPTERA: HEMIPTERA)**

SOORTEN

Uit Nederland zijn 661 soorten wantsen bekend. Er is een atlas-serie beschikbaar waarin de verspreiding van de soorten weergegeven wordt (Aukema et al. 2002, Aukema & Hermes 2006, 2014, 2016 en 2020).

WAARNEMINGEN

De verspreiding van wantsen is redelijk goed onderzocht, waarbij de hoofdmoot van het werk verzet is door een beperkt aantal specialisten. Vanwege hun vaak kleurige uiterlijk zijn enkele algemene soorten wantsen een vrij geliefd foto-object en worden dan ook veel ingevoerd op Waarneming.nl. De waarnemingen worden zo veel mogelijk op naam gebracht door specialisten. Er zijn inmiddels honderdduizenden door een expert gevalideerde waarnemingen van wantsen beschikbaar.

De interesse van waterbeherende instanties voor water- en oppervlaktewantsen nam sterk toe doordat een aantal soorten goede indicatoren voor karakterisering van watertypen bleken te zijn. De verzamelintensiteit van die groep is sinds dat besef dan ook sterk toegenomen.

KENNIS

De kennis van de meeste groepen wantsen ligt in Nederland bij grotendeels bij een klein aantal specialisten. Voor de (deels) aquatische soorten is ook kennis aanwezig bij waterschappen en andere instanties die metingen van waterkwaliteit uitvoeren. De huidige kennis is vastgelegd in de voorgenoemde atlas-serie. Daarin worden voor elke soort genoemd: identificatie (verwijzing naar determinatiewerken), verspreiding, habitat en ecologie, status en literatuur.

Valse prachtridderwants *Lygaeus simulans* (foto Dick Belgers).

BEDREIGINGEN

De bedreigingen zijn niet voor alle groepen binnen de wantsen goed bekend. Voor de soorten met een (deels) aquatische levenswijze is waterkwaliteit duidelijk van belang.

AANDACHTSSOORTEN

Er is geen documentatie over eventuele achteruitgang van de Nederlandse wantsen. In de verspreidingsatlassen is voor alle soorten de zeldzaamheidsstatus aangegeven. Tabel 3 omvat de zeldzaamste 10% van de Nederlandse wantsen (pers. comm. Berend Aukema).

KENNISVRAGEN

- De kennis over de Nederlandse wantsen is nog vrij beperkt en ligt vooral bij een klein aantal specialisten. Om te beginnen zou het goed zijn om onderzoek te doen naar eventuele achteruitgang van soorten. Een knelpunt is hierbij de beschikbaarheid van de benodigde historische gegevens. Dankzij websites als Waarneming.nl is er een flinke toename van waarnemingen van veel (opvallende) soorten, maar deze reflecteert zeker niet altijd een daadwerkelijke toename van een soort. Verdere analyse van de databestanden kan mogelijk meer inzicht

Tabel 3 De zeldzaamste wantsensoorten in Nederland, alfabetisch per familie.

Soort	Familie	Soort	Familie
<i>Anthocoris amplicollis</i>	Anthocoridae	<i>Closterotomus biclavatus</i>	Miridae
<i>Anthocoris minki</i>	Anthocoridae	<i>Cyrtorhinus caricis</i>	Miridae
<i>Lyctocoris dimidiatus</i>	Anthocoridae	<i>Dicyphus escalerae</i>	Miridae
<i>Temnostethus longirostris</i>	Anthocoridae	<i>Europiella alpina</i>	Miridae
<i>Temnostethus tibialis</i>	Anthocoridae	<i>Fieberocapsus flaveolus</i>	Miridae
<i>Xylocoris formicetorum</i>	Anthocoridae	<i>Halodapus rufescens</i>	Miridae
<i>Aradus brevicollis</i>	Aradidae	<i>Heterocordylus genistae</i>	Miridae
<i>Cimex dissimilis</i>	Cimicidae	<i>Macrolophus rubi</i>	Miridae
<i>Cimex pipistrelli</i>	Cimicidae	<i>Macrotylus solitarius</i>	Miridae
<i>Microporus nigrita</i>	Cydnidae	<i>Myrmecoris gracilis</i>	Miridae
<i>Ochetostethus nanus</i>	Cydnidae	<i>Orthotylus ochroticus</i>	Miridae
<i>Ochetostethus opacus</i>	Cydnidae	<i>Orthotylus virens</i>	Miridae
<i>Pachycoleus pusillimus</i>	Dipsocoridae	<i>Phoenicocoris dissimilis</i>	Miridae
<i>Pachycoleus waltli</i>	Dipsocoridae	<i>Pinalitus atomarius</i>	Miridae
<i>Drymus latus</i>	Lygaeidae	<i>Psallus aethiops</i>	Miridae
<i>Emblethis griseus</i>	Lygaeidae	<i>Psallus helenae</i>	Miridae
<i>Emblethis verbasci</i>	Lygaeidae	<i>Psallus punctulatus</i>	Miridae
<i>Holococranum satirejae</i>	Lygaeidae	<i>Systellonotus triguttatus</i>	Miridae
<i>Horvathiolus superbus</i>	Lygaeidae	<i>Tuponia mixticolor</i>	Miridae
<i>Lygaeus equestris</i>	Lygaeidae	<i>Tytthus pubescens</i>	Miridae
<i>Lygaeus simulans</i>	Lygaeidae	<i>Holcostethus sphaelatus</i>	Pentatomidae
<i>Megalonotus emarginatus</i>	Lygaeidae	<i>Jalla dumosa</i>	Pentatomidae
<i>Melanocoryphus albomaculatus</i>	Lygaeidae	<i>Parapiasma salsolae</i>	Piesmatidae
<i>Peritrechus gracilicornis</i>	Lygaeidae	<i>Coptosoma scutellum</i>	Plataspidae
<i>Rhyparochromus phoeniceus</i>	Lygaeidae	<i>Saldula c-album</i>	Saldidae
<i>Scolopostethus pilosus</i>	Lygaeidae	<i>Eurygaster maura</i>	Scutelleridae
<i>Spilostethus pandurus</i>	Lygaeidae	<i>Acalypta nigrina</i>	Tingidae
<i>Spilostethus saxatilis</i>	Lygaeidae	<i>Catoplatus fabricii</i>	Tingidae
<i>Taphropeltus hamulatus</i>	Lygaeidae	<i>Dictyonota strichnocera</i>	Tingidae
<i>Tropidophlebia costalis</i>	Lygaeidae	<i>Lasiacantha capucina</i>	Tingidae
<i>Loricula distinguenda</i>	Microphysidae	<i>Stephanitis pyrioides</i>	Tingidae
<i>Atomoscelis onusta</i>	Miridae	<i>Tingis reticulata</i>	Tingidae
<i>Atractotomus marcoi</i>	Miridae		

bieden. Ook zouden inventarisaties van eerder onderzochte plekken kunnen leiden tot nuttige inzichten in de stand van de Nederlandse wantsen.

- In de laatste jaren zijn binnen de wantsen zeer veel exoten en zuidelijke soorten in Nederland aangetroffen (54 nieuwe soorten sinds het jaar 2000). Er is een gebrek aan inzicht van hoe die soorten zich in Nederland ontwikkelen en de impact daarvan op de inheemse fauna. Mogelijk worden inheemse soorten negatief beïnvloed door de toename van exoten met een overlappend leefgebied.
- Ten slotte is er behoefte aan meer waarnemers voor specifieke, 'moeilijkere' groepen wantsen, zoals de bloemwantsen (Anthocoridae), blindwantsen (Miriidae) (met name *Psallus*-soorten) en roofwantsen (Nabidae). Een project zou zich kunnen richten op het trainen van waarnemers voor deze soortgroepen. Daarbij zou de publicatie van een veldgids bloemwantsen erg nuttig zijn.

LITERATUUR

- Aukema, B., J.G.M. Cuppen, N. Nieser & D. Tempelman 2002. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel I: Dipsocoromorpha, Nepomorpha, Gerromorpha & Leptopodomorpha. – EIS-Nederland, Leiden.
- Aukema, B. & D.J. Hermes, 2006. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel II: Cimicomorpha I (Tingidae, Microphysidae, Nabidae, Anthocoridae, Cimicidae & Reduviidae). – EIS-Nederland, Leiden.
- Aukema, B. & D.J. Hermes 2014. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel III: Cimicomorpha II (Miridae). – EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Aukema, B. & D.J. Hermes 2016. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel IV: Pentatomorpha I. – EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Aukema, B. & D.J. Hermes 2020. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel V: Pentatomorpha II. – EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.

VLIESVLEUGELIGEN: BIJEN, WESPEN EN MIEREN (HYMENOPTERA)

De orde van de vliesvleugeligen (Hymenoptera) is een van de soortenrijkste ordes ter wereld. In Nederland bestaat ze uit zo'n 5800 soorten. Binnen de orde bevinden zich de bijen, mieren en wespen. Deze groepen worden hieronder afzonderlijk behandeld.

Jinze Noordijk &
André J. van Loon

MIEREN (HYMENOPTERA – FORMICIDAE)

Mieren vormen een familie met een 'overzichtelijk' aantal inheemse soorten in Nederland; 70. Ze vormen een belangrijke ecologische component. Door hun sociale leefwijze zijn ze een significant onderdeel van de 'biomassaliteit', ze verzorgen bioturbatie waardoor er mineralen omhoog worden gehaald en de bodem wordt belucht en ze verspreiden zaden. De nesten die vaak omvangrijk zijn en zich lang op een plek bevinden, bieden ook leefgebied aan een veelheid aan andere soorten die zich aan deze microbiotoop heeft aangepast, zoals kevers, mijten, wespen, springstaarten, pissebedden en schimmels. Mieren vormen een schakel in complexe voedselwebben. Ze hebben hierbij allerlei interacties die niet zelden zeer specialistisch zijn. Ze voeden zich met honingdauw van bladluizen en beschermen hen ook. Er zijn onder meer gespecialiseerde spinnen, sluipwespen, schimmels en vogels die mieren eten.

WAARNEMINGEN

De laatste jaren is hard gewerkt aan een overzicht van de mierenfauna in ons land. Dit heeft geleid tot vondsten van behoorlijk wat nieuwe soorten (bergrenmier, vierplekmier, roodgele slankmier, veensteekmier, wazige steekmier) en een atlas waarin de waarnemingen nagenoeg het gehele land dekken (Boer et al. 2018). De atlas en bijbehorende gegevens in het landelijke bestand (van EIS en de Mierenwerkgroep

Gewone reuzenmier *Camponotus ligniperda* (foto Theodoor Heijerman).

Tabel 4 Lijst van bedreigde mierensoorten in Nederland. Soorten die van een andere mierensoort afhankelijk zijn om een nest te beginnen, zijn aangegeven met een * (Noordijk et al. 2019).

Mate van bedreiging	Reden voor bedreiging
Kwetsbaar	
mergeldraaigatje <i>Tapinoma erraticum</i>	beperkt tot (kalk)grasland
heidendraaigatje <i>Tapinoma subboreale</i>	beperkt tot droge heide in Midden- en Oost-Nederland
gewone satermier <i>Formica exsecta</i> *	beperkt tot grasland, heide en open bos op zandgrond
veenmier <i>Formica picea</i>	beperkt tot natte heide en hoogveen
steppemier <i>Lasius distinguendus</i> *	beperkt tot stuifzand en open heide
zeggensteekmier <i>Myrmica gallienii</i>	beperkt tot moeras met lage vegetatie
duinsteekmier <i>Myrmica specioides</i>	beperkt tot schraal grasland in duin en stuifzand
diefmier <i>Solenopsis fugax</i>	beperkt tot zeer schraal grasland in Zuidoost-Nederland
bruine zaadmier <i>Tetramorium impurum</i>	grotendeels beperkt tot warme plekken in (Zuid-)Limburg
Bedreigd	
deuklipsatermier <i>Formica pressilabris</i> *	enkele populaties in heide en open bos in Noord-Nederland
stronkmier <i>Formica truncorum</i> *	recent één populatie in heide en open bos, bij Ommen
mergelmier <i>Lasius alienus</i>	zeldzaam in kalkgrasland
gladde slankmier <i>Leptothorax gredleri</i>	slechts enkele vindplaatsen in open bos in oostelijk Nederland
Kutters gaststeekmier <i>Myrmica bibikoffi</i> *	zeldzaam in heide
ruige gaststeekmier <i>Myrmica hirsuta</i> *	zeldzaam in heide
kalme steekmier <i>Myrmica lobicornis</i>	zeldzaam in natte heide in de noordelijke helft van Nederland
heidesteekmier <i>Myrmica sulcinodis</i>	zeldzaam in heide
Engelse drentelmier <i>Stenamma westwoodii</i>	recent vier vindplaatsen in bosgebied
zwartbandslankmier <i>Temnothorax unifasciatus</i>	zeldzaam in stenig kalkgrasland en in mergelwand
Met uitsterven bedreigd	
gewone reuzenmier <i>Camponotus ligniperda</i>	recent vier vindplaatsen in bos
zwarte reuzenmier <i>Camponotus vagus</i>	één (natuurlijke) vindplaats in antropogene omgeving
viervlekmier <i>Dolichoderus quadripunctatus</i>	één vindplaats in bos met veel dood hout
bergrenmier <i>Formica lemani</i>	twee vindplaatsen op open plekken in bos
kaaskopmier <i>Lasius carnolicus</i> *	één vindplaats, in grazige biotoop
langschubmier <i>Lasius bicornis</i> *	recent één vindplaats in bos
puntschubmier <i>Lasius jensi</i> *	één vindplaats in schraal grasland
amazonemier <i>Polyergus rufescens</i>	sterke neerwaartse trend, nog enkele nesten in heide en schraal grasland
veensteekmier <i>Myrmica vandeli</i> *	één vindplaats in natte heide
roodgele slankmier <i>Temnothorax parvulus</i>	één vindplaats in stenig grasland
Uitgestorven	
langhaarmier <i>Lasius citrinus</i> *	één vondst in 1954 in bos

van de NEV) vormen een goede basis voor het in kaart brengen van kennislacunes en het interpreteren van gegevens.

KENNIS

Op basis van het gegevensbestand is een 'lijst van bedreigde mieren' samengesteld, niet op trends maar op basis van voorkomen en kwetsbaarheid van de biotoop voor met name de 'ver-factoren' (Noordijk et al. 2019; tabel 4). Voor enkele van de meest bedreigde soorten in ons land zijn documenten opgesteld om be-

Amazonemier *Polyergus rufescens*
(foto Theodoor Heijerman).

scherming op te kunnen pakken: zwarte reuzenmier (Noordijk et al. 2014), gewone reuzenmier (Noordijk & De Winkel 2019), amazonemier (Noordijk et al. 2019, Van Loon et al. 2019) en stronkmier (Noordijk et al. in prep.). In 2020 heeft een eerste terrein het predicaat mierenreservaat gekregen, waarbij ook een speciaal beheer voor deze insecten wordt ingesteld (Noordijk 2020). Verder is er een goed functionerende landelijke mierenwerkgroep waarbinnen kennis gedeeld en gecombineerd wordt.

BEDREIGINGEN

Bij mieren kan een zeer grove verdeling worden gemaakt in de soorten 1. van voedselarme en lage vegetaties (met de belangrijkste biotopen: heides, venen, duinen en kalkgraslanden) en 2. van strooisel en hout. Voor alle mieren geldt dat ze een langdurige vaste verblijfplaats hebben (hun nest) en daardoor kwetsbaar zijn voor verstoringen. De mieren van groep 1 hebben te lijden onder met name stikstofdepositie en plaatselijk ook (te) intensief (natuur)beheer. De mieren van groep 2 hebben met name te lijden onder bosgebruik dat leidt tot minder oude bomen en dood hout (met name houtkap, maar ook weghalen van kwijnende bomen en dode takken) en tot bodemverstoring (met name houtkap, maar ook recreatie).

AANDACHTSSOORTEN

In de 'lijst van bedreigde mieren' (Noordijk et al. 2019; tabel 4) zijn de aandachtsoorten bij elkaar gebracht, waaraan later een noviteit kon worden toegevoegd. Het gaat thans om 9 'kwetsbare', 10 'bedreigde' en 10 'met uitsterven bedreigde' soorten. Eén soort staat als 'uitgestorven' te boek.

KENNISVRAGEN

- Voor de mieren van groep 1 is er zeer schaars informatie aanwezig over hoe beheer afgestemd kan worden op het behoud van mieren, zoals cyclische begrazing van kalkgraslanden (waarbij de bodem minder gestoord wordt), niet te extensieve begrazing van heideterreinen op de binnenlandse zandgronden (om warmteminnende soorten te behouden), het niet ontgronden van natuuront-

wikkelingspercelen (om bodemfauna veel sneller te laten ontwikkelen) en het behouden van enige mate van boomopslag op de heide (voor bladluizen waar de mieren van profiteren). Het ontbreekt echter in hoge mate aan kennis over de effecten van gangbare beheeringrepen op de mierenfauna, zoals plaggen op de vochtige heide; bekalken, begrazen en maaien op de droge heide; drukbegrazing en de verschillende maaieregimes op kalkgraslanden; begrazing, verstuing en verwijderen van bomen in de duinen; waterstandsverhogingen en weghalen houtige vegetatie in hoogvenen. Hiervoor is veel meer kennis nodig. Voor deze groep mieren is tevens van belang om te bepalen hoe ons hedendaagse landschap de overleving en verbreiding bepalen. Er is enkele keren aangetoond dat in landschappen met droge heide en kalkgraslanden, bermen kunnen functioneren als ecologische corridors, maar hierover zijn nog weinig details bekend. Welke landschapselementen (bermen, graften, tuinen, bosranden, kapvlaktes, schrale overhoeken op industrieterreinen) werken wel/niet of goed/slecht? En welke soorten zijn er wel mee geholpen en welk niet?

- Voor de mieren van groep 2 kan gedacht worden dat de grootste bedreiging met name is dat er te weinig oude bossen zijn, en dus te weinig ongestoorde bodem, structuurvariatie en oude, kwijnende en dode bomen. Hier is slechts heel spaarzaam onderzoek naar gedaan. Om beheerhandvatten voor de mieren van groep 2 te verkrijgen, zou gedegen onderzoek in gradiënten van verstoord en/of gebruikt en/of jong bos naar ongestoord en/of niet-gebruikt en/of oud bos veel inzichten kunnen geven. Hierbij wordt het liefst ook een variatie aan bostypen onderzocht. Bijzonder detail hierbij is dat er een aanwijzing is dat in Nederlandse bosreservaten waar 'woudreuzen' mogen omvallen, mieren uit groep 1 kunnen opduiken, omdat er plaatselijk weer veel zon op een ongestoorde bodem valt. Het is de hoop dat beide typen onderzoek elkaar dus kunnen versterken in het bevorderen van mieren.

Literatuur

- Boer, P., J. Noordijk & A.J. van Loon 2018. Ecologische atlas van Nederlandse mieren (Hymenoptera: Formicidae). – EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Loon, A.J. van & J. Noordijk, J.P.J. Cox, F. Vankerkhoven, K. Gielen & L. Crevecoeur 2019. Is de amazonemier in Nederland en België nagenoeg uitgestorven? – De Levende Natuur 120: 179-182.
- Noordijk, J. 2020. Beheerplan 'Mierenreservaat De Heide' (Bennekom). – Rapport EIS2020-07, EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Noordijk, J. & M. de Winkel 2019. Vijf nesten van de gewone reuzenmier in Nederland (Hymenoptera: Formicidae: *Camponotus ligniperda*). – Entomologische Berichten 79: 86-93.
- Noordijk, J., P. Boer & A.J. van Loon 2019. Bedreigde mierensoorten. – Vakblad Natuur Bos Landschap 151: 16-19.
- Noordijk, J., A.J. van Loon & P. Boer in prep. Beschermingsplan stronkmier. – Rapport EIS2021-03, EIS Kenniscentrum Insecten, Leiden.
- Noordijk, J., A.J. van Loon & M. Hemminga M 2014. Werkbeschrijving verplaatsing van spoorbielzen met nest van de zwarte reuzenmier op station Schin op Geul. – Rapport EIS2014-03, EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Noordijk, J., A.J. van Loon, J.J.P. Cox, F. Vankerkhoven, K. Gielen & L. Crevecoeur 2019. Amazonemier. – In: J. Noordijk & D. Drukker (samenstelling): Bescherming van drie ernstig bedreigde insecten in Noord-Brabant: de Duitse zandloopkever, amazonemier en Kempense heidelibel. Rapport EIS2019-08, EIS Kenniscentrum Insecten en andere ongewervelden, Leiden: 13-19.

Linde Slikboer **BIJEN (HYMENOPTERA – APIDAE S.L.)**

De bijen vormen in Nederland op dit moment een relatief goed onderzochte insectengroep. In de laatste jaren is de aandacht voor deze groep snel toegenomen, wat heeft geleid tot een verhoging van het kennisniveau. Veel van het onderzoek is echter gericht op verspreiding en diversiteit, veel minder op ecologisch relevante aspecten als gedrag en habitateisen. De sterke achteruitgang van veel soorten is zonder meer van dergelijk onderzoek moeilijk te interpreteren en dus erg moeilijk te bestrijden. Bijen staan vooral bekend om hun rol als bestuiver voor voedselgewassen, maar ze vervullen uiteraard ook een essentiële rol in ecosystemen, waar ze inheemse planten bestuiven en als voedsel voor andere organismen dienen.

SOORTEN

In totaal zijn er 367 soorten bijen in Nederland waargenomen. Volgens de laatste rode lijst (Reemer 2018) zijn er 331 soorten die zich in ons land regelmatig voortplanten. Daarnaast zijn er soorten die incidenteel in Nederland waargenomen worden en dus (nog) niet gezien worden als deel van de fauna van het land. Recent is er sprake van een sterke toename van zuidelijke soorten die ons land in de laatste jaren bereiken of zich binnen Nederland snel uitbreiden.

Van de 331 voor de rode lijst beschouwde soorten zijn er 181 (55%) gecategoriseerd als in enige mate bedreigd of reeds verdwenen. Daarvan zijn 30 soorten ernstig bedreigd, 46 soorten zijn verdwenen uit Nederland.

WAARNEMINGEN

Tot enkele jaren geleden waren entomologen voor waarnemingen van bijen vooral aangewezen op collecties. In de afgelopen tientallen jaren heeft de opkomst van de hobbyfotografie en het internet geleid tot een enorme toename van waarnemers en waarnemingen van insecten. Daarbij heeft de publieke interesse voor de bijen als bedreigde soortgroep een grote vlucht genomen na een serie aan media-aandacht naar aanleiding van berichten over honingbijensterfte. Via Waarneming.nl worden

Gebandeerde dwergzandbij
Andrena niveata (foto Menno Reemer).

nu jaarlijks tienduizenden waarnemingen van bijen ingevoerd. De herkenning van veel soorten is minder haalbaar voor het grote publiek, dus veel waarnemingen moeten nog op naam gebracht worden of de determinatie moet worden gecorrigeerd. De soorten zijn van foto lang niet altijd op naam te brengen, dus niet alle waarnemingen zijn bruikbaar. Een team van validatoren probeert jaarlijks zo veel mogelijk waarnemingen van foto te beoordelen en op naam te brengen.

KENNIS

De taxonomische kennis van bijen is in Nederland vergevorderd. Er is goed bekend welke soorten wel en niet in Nederland voorkomen. Er is een – al enigszins verouderde – verspreidingsatlas beschikbaar (Peeters et al. 2012), evenals een veldgids (Falk 2017) en determinatiewerken voor alle genera (Nieuwenhuijsen & Peeters 2016, Nieuwenhuijsen, Peeters & Dijkshoorn 2020). De ecologische kennis is ook op redelijk niveau: van de meeste soorten is het bloembezoek en de nestelwijze bekend.

Gestandaardiseerde aantalstrendgegevens zijn voor bijen – zoals voor veruit de meeste insecten – niet beschikbaar. De rode lijsten zijn gebaseerd op areaaltrends (ontwikkeling van het aantal uurhokken waarvan waarnemingen bekend zijn), geen abundantietrends. In 2018 is het Meetnet Hommels (www.bestuivers.nl/meetnet-hommels) gestart om voor die soortgroep aantalstrends te verkrijgen. Dit meetnet is gebaseerd op de inspanning en kennis van vrijwilligers, uiteraard onder begeleiding van specialisten. In de komende jaren moet blijken hoe bruikbaar de gegevens uit het meetnet zijn.

BEDREIGINGEN

Uit de rode lijst blijkt dat meer dan de helft van de Nederlandse bijen in verspreiding achteruitgaat. Om een duurzame populatie op te bouwen, hebben bijen twee basisbehoeften: voedsel en nestelgelegenheid. Beide factoren staan in het huidige Nederlandse landschap onder druk.

Zwart-rosse zandbij *Andrena clarkella* (foto Menno Reemer).

Voor voedsel zijn bijen in zowel het larvale als het volwassen stadium aangewezen op bloemplanten. Veel soorten zijn gespecialiseerd op een plantensoort of -familie. Veel plantensoorten zijn sterk in aantal achteruitgegaan door verstoring die zowel direct (verandering in landgebruik, intensief maaibeheer) als indirect is (stikstofdepositie, vervuiling, bestrijdingsmiddelen, klimaatverandering).

De meerderheid van de Nederlandse bijen graaft een nest in de grond. De overige soorten maken nesten in holtes zoals stengels, gangen in hout of slakkenhuisjes of leven sociaal in een nest net op of onder de oppervlakte, zoals veel hommels. Al deze nestelwijzen zijn gevoelig voor verstoring. Ondergrondse nesten worden direct verstoord door betreding en bodemberoering. Daarnaast is er minder open, toegankelijke bodem beschikbaar door stikstofdepositie. De bovengrondse nestelaars worden o.a. bedreigd door een verminderde beschikbaarheid van dood hout met door andere insecten gegraven gangen.

AANDACHTSSOORTEN

De lijst van bedreigde soorten (tabel 5) is overgenomen van de rode lijst (Reemer 2018).

Tabel 5 Rode lijst Nederlandse bijen (Reemer 2018), naar Rode lijstcategorie.

Toelichting:

Zeldzaamheid: x = verdwenen, zzz = zeer zeldzaam, zz = zeldzaam, z = vrij zeldzaam.

Trend: tttt = maximaal afgenomen, ttt = zeer sterk afgenomen, tt = sterk afgenomen, t = matig afgenomen, o/+ = stabiel of toegenomen.

Rode lijstcategorie: VN = verdwenen uit Nederland, EB = ernstig bedreigd, BE = bedreigd, KW = Kwetsbaar, GE = gevoelig.

Wetenschappelijke naam	Nederlandse naam	Rode lijstcategorie	Zeldzaamheid	Trend
<i>Ammobates punctatus</i>	zandloperbij	Verdwenen	x	tttt
<i>Andrena chrysopyga</i>	goudstaartzandbij	Verdwenen	x	tttt
<i>Andrena combinata</i>	rimpelsnuit	Verdwenen	x	tttt
<i>Andrena curvungula</i>	gewone klokjeszandbij	Verdwenen	x	tttt
<i>Andrena distinguenda</i>	kruisbloemzandbij	Verdwenen	x	tttt
<i>Andrena marginata</i>	oranje zandbij	Verdwenen	x	tttt
<i>Andrena schencki</i>	rode zandbij	Verdwenen	x	tttt
<i>Andrena similis</i>	roodstaartklaverzandbij	Verdwenen	x	tttt
<i>Andrena thoracica</i>	zwartflanzandbij	Verdwenen	x	tttt
<i>Anthidium byssinum</i>	grote harsbij	Verdwenen	x	tttt
<i>Anthophora aestivalis</i>	mooie sachembij	Verdwenen	x	tttt
<i>Anthophora bimaculata</i>	kleine sachembij	Verdwenen	x	tttt
<i>Anthophora borealis</i>	noordelijke sachembij	Verdwenen	x	tttt
<i>Anthophora plagiata</i>	schoorsteensachem	Verdwenen	x	tttt
<i>Biastes truncatus</i>	gewone pantserbij	Verdwenen	x	tttt
<i>Bombus barbutellus</i>	lichte koekoekshommel	Verdwenen	x	tttt
<i>Bombus confusus</i>	boloog	Verdwenen	x	tttt
<i>Bombus cullumanus</i>	waddenhommel	Verdwenen		
<i>Bombus distinguendus</i>	gele hommel	Verdwenen	x	tttt
<i>Bombus pomorum</i>	Limburgse hommel	Verdwenen	x	tttt
<i>Bombus ruderatus</i>	grote tuinhommel	Verdwenen	x	tttt
<i>Bombus subterraneus</i>	donkere tuinhommel	Verdwenen	x	tttt
<i>Dufourea dentiventris</i>	gewone klokjesglansbij	Verdwenen	x	tttt
<i>Dufourea halictula</i>	zandblauwtjesglansbij	Verdwenen	x	tttt
<i>Dufourea inermis</i>	klokjesglansbij	Verdwenen	x	tttt
<i>Epeolus alpinus</i>	waddenviltbij	Verdwenen	x	tttt
<i>Halictus eurygnathus</i>	holkopgroefbij	Verdwenen	x	tttt
<i>Halictus sexcinctus</i>	zesbandgroefbij	Verdwenen	x	tttt
<i>Lasioglossum laeve</i>	gladde groefbij	Verdwenen	x	tttt
<i>Lasioglossum laevigatum</i>	gedoornde groefbij	Verdwenen	x	tttt
<i>Lasioglossum sexmaculatum</i>	noordelijke groefbij	Verdwenen	x	tttt

Tabel 5 (vervolg)

Toelichting:

Zeldzaamheid: x = verdwenen, zzz = zeer zeldzaam, zz = zeldzaam, z = vrij zeldzaam.

Trend: tttt = maximaal afgenomen, ttt = zeer sterk afgenomen, tt = sterk afgenomen, t = matig afgenomen, o/+ = stabiel of toegenomen.

Rode lijstcategorie: VN = verdwenen uit Nederland, EB = ernstig bedreigd, BE = bedreigd, KW = Kwetsbaar, GE = gevoelig.

Wetenschappelijke naam	Nederlandse naam	Rode lijstcategorie	Zeldzaamheid	Trend
<i>Melecta luctuosa</i>	witte rouwbij	Verdwenen	x	tttt
<i>Nomada argentata</i>	zwarte wespbij	Verdwenen	x	tttt
<i>Nomada mutabilis</i>	rode wespbij	Verdwenen	x	tttt
<i>Nomada obtusifrons</i>	platkielwespbij	Verdwenen	x	tttt
<i>Nomada piccioliana</i>	kalkgraslandwespbij	Verdwenen		
<i>Nomada rhenana</i>	kale wespbij	Verdwenen	x	tttt
<i>Osmia anthocopoides</i>	zwaluwbij	Verdwenen	x	tttt
<i>Osmia bicolor</i>	tweekleurige slakkenhuisbij	Verdwenen	x	tttt
<i>Osmia maritima</i>	waddenmetselbij	Verdwenen	x	tttt
<i>Osmia papaveris</i>	papaverbij	Verdwenen	x	tttt
<i>Osmia xanthomelana</i>	grote metselbij	Verdwenen	x	tttt
<i>Rophites quinquespinosus</i>	slurfbij	Verdwenen	x	tttt
<i>Sphecodes spinulosus</i>	kraagbloedbij	Verdwenen	x	tttt
<i>Stelis signata</i>	gele tubebij	Verdwenen	x	tttt
<i>Thyreus orbatus</i>	vlekkenbij	Verdwenen	x	tttt
<i>Andrena affkenella</i>	matte dwergzandbij	Ernstig bedreigd	x	tttt
<i>Andrena coitana</i>	boszandbij	Ernstig bedreigd	zzz	ttt
<i>Andrena gelriae</i>	Gelderse zandbij	Ernstig bedreigd	zzz	ttt
<i>Andrena intermedia</i>	noordelijke klaverzandbij	Ernstig bedreigd	zzz	ttt
<i>Andrena pusilla</i>	breedbanddwergzandbij	Ernstig bedreigd	zzz	ttt
<i>Anthophora retusa</i>	zwarte sachembij	Ernstig bedreigd	zzz	ttt
<i>Bombus humilis</i>	heidehommel	Ernstig bedreigd	zzz	ttt
<i>Bombus soroeensis</i>	late hommelmel	Ernstig bedreigd	zzz	ttt
<i>Bombus sylvarum</i>	boshommel	Ernstig bedreigd	zzz	ttt
<i>Bombus veteranus</i>	zandhommel	Ernstig bedreigd	zzz	ttt
<i>Coelioxys conoidea</i>	grote kegelbij	Ernstig bedreigd	zzz	ttt
<i>Coelioxys quadridentata</i>	heidekegelbij	Ernstig bedreigd	zzz	ttt
<i>Coelioxys rufescens</i>	rosse kegelbij	Ernstig bedreigd	zzz	ttt
<i>Eucera longicornis</i>	gewone langhoornbij	Ernstig bedreigd	zzz	ttt
<i>Halictus leucaheneus</i>	zuidelijke brongroefbij	Ernstig bedreigd	zzz	ttt
<i>Halictus quadricinctus</i>	vierbandgroefbij	Ernstig bedreigd	zzz	ttt
<i>Hylaeus leptocephalus</i>	kleine lookmaskerbij	Ernstig bedreigd	zzz	ttt
<i>Hylaeus variegatus</i>	rode maskerbij	Ernstig bedreigd	zzz	ttt
<i>Lasioglossum intermedium</i>	combigroefbij	Ernstig bedreigd	zzz	ttt
<i>Lasioglossum lineare</i>	schoorsteengroefbij	Ernstig bedreigd	zzz	ttt
<i>Lasioglossum minutulum</i>	zuidelijke dwerggroefbij	Ernstig bedreigd	zzz	ttt
<i>Lasioglossum nitidiusculum</i>	borstelgroefbij	Ernstig bedreigd	zzz	ttt
<i>Lasioglossum rufitarse</i>	zadelgroefbij	Ernstig bedreigd	zzz	ttt
<i>Megachile alpicola</i>	bergbehangersbij	Ernstig bedreigd	zzz	ttt
<i>Megachile analis</i>	ericabij	Ernstig bedreigd	zzz	ttt
<i>Nomada baccata</i>	kleine bleekvlek-wespbij	Ernstig bedreigd	zzz	ttt
<i>Nomada roberjeotiana</i>	kleine bonte wespbij	Ernstig bedreigd	zzz	ttt
<i>Nomada sexfasciata</i>	grote wespbij	Ernstig bedreigd	zzz	ttt
<i>Osmia ravouxi</i>	klavermetselbij	Ernstig bedreigd	zzz	ttt
<i>Sphecodes rufiventris</i>	gestreepte bloedbij	Ernstig bedreigd	zzz	ttt
<i>Stelis phaeoptera</i>	zwarte tubebij	Ernstig bedreigd	zzz	ttt
<i>Andrena apicata</i>	donkere wilgenzandbij	Bedreigd	zz	tt
<i>Andrena argentata</i>	zilveren zandbij	Bedreigd	zz	tt
<i>Andrena falsifica</i>	zadeldwergzandbij	Bedreigd	zzz	tt
<i>Andrena hattorfiana</i>	knautiabij	Bedreigd	zz	tt
<i>Andrena nigriceps</i>	donkere zomerzandbij	Bedreigd	zz	tt
<i>Andrena nitidiuscula</i>	schermbloemzandbij	Bedreigd	zzz	tt
<i>Andrena niveata</i>	gebandeerde dwergzandbij	Bedreigd	zzz	tt
<i>Andrena pandellei</i>	donkere klokjeszandbij	Bedreigd	zzz	tt
<i>Andrena pilipes</i>	koolzwarte zandbij	Bedreigd	zz	tt

Tabel 5 (vervolg)

Toelichting:

Zeldzaamheid: x = verdwenen, zzz = zeer zeldzaam, zz = zeldzaam, z = vrij zeldzaam.**Trend:** tttt = maximaal afgenomen, ttt = zeer sterk afgenomen, tt = sterk afgenomen, t = matig afgenomen, o/+ = stabiel of toegenomen.**Rode lijstcategorie:** VN = verdwenen uit Nederland, EB = ernstig bedreigd, BE = bedreigd, KW = Kwetsbaar, GE = gevoelig.

Wetenschappelijke naam	Nederlandse naam	Rode lijstcategorie	Zeldzaamheid	Trend
<i>Andrena rosae</i>	roodrandzandbij	Bedreigd	zz	tt
<i>Andrena tarsata</i>	tormentilzandbij	Bedreigd	zzz	tt
<i>Andrena varians</i>	variabele zandbij	Bedreigd	zz	tt
<i>Anthophora quadrimaculata</i>	kattenkruidbij	Bedreigd	zz	tt
<i>Bombus muscorum</i>	moshommel	Bedreigd	zz	tt
<i>Bombus rupestris</i>	rode koekoekshommel	Bedreigd	zz	tt
<i>Chelostoma distinctum</i>	zuidelijke klokjesbij	Bedreigd	zzz	tt
<i>Coelioxys aurolimbata</i>	gouden kegelbij	Bedreigd	zzz	tt
<i>Eucera nigrescens</i>	zuidelijke langhoornbij	Bedreigd	zzz	tt
<i>Halictus maculatus</i>	blokhoofdgroefbij	Bedreigd	zz	tt
<i>Hylaeus pfankuchi</i>	moerasmaskerbij	Bedreigd	zzz	tt
<i>Hylaeus rinki</i>	Rinks maskerbij	Bedreigd	zz	tt
<i>Lasioglossum lativentre</i>	breedbuikgroefbij	Bedreigd	zzz	tt
<i>Lasioglossum parvulum</i>	kleine groefbij	Bedreigd	zz	tt
<i>Lasioglossum prasinum</i>	viltige groefbij	Bedreigd	zz	tt
<i>Lasioglossum quadrinotatum</i>	kleine bandgroefbij	Bedreigd	zz	tt
<i>Lasioglossum tarsatum</i>	duingroefbij	Bedreigd	zzz	tt
<i>Megachile circumcincta</i>	ruige behangersbij	Bedreigd	zz	tt
<i>Megachile maritima</i>	kustbehangersbij	Bedreigd	zz	tt
<i>Nomada distinguenda</i>	langsprietdwergwespbij	Bedreigd	zzz	tt
<i>Nomada femoralis</i>	dubbeldoornwespbij	Bedreigd	zzz	tt
<i>Nomada fuscicornis</i>	bruinsprietwespbij	Bedreigd	zz	tt
<i>Nomada guttulata</i>	gedrongen wespbij	Bedreigd	zzz	tt
<i>Nomada integra</i>	tweekleurige wespbij	Bedreigd	zzz	tt
<i>Nomada obscura</i>	donkere dubbeltand	Bedreigd	zzz	tt
<i>Nomada opaca</i>	boswespbij	Bedreigd	zzz	tt
<i>Nomada striata</i>	stomptandwespbij	Bedreigd	zz	tt
<i>Osmia leaiana</i>	kauwende metselbij	Bedreigd	zz	tt
<i>Osmia parietina</i>	boommetselbij	Bedreigd	zzz	tt
<i>Sphecodes hyalinatus</i>	lichte bloedbij	Bedreigd	zzz	tt
<i>Stelis minima</i>	minitubebij	Bedreigd	zzz	tt
<i>Stelis ornatula</i>	witgevekte tubebij	Bedreigd	zz	tt
<i>Xylocopa violacea</i>	blauwzwarte houtbij	Bedreigd	zz	tt
<i>Andrena bimaculata</i>	donkere rimpelrug	Kwetsbaar	zz	t
<i>Andrena fulvago</i>	Texelse zandbij	Kwetsbaar	zz	t
<i>Andrena fulvida</i>	sporkehoutzandbij	Kwetsbaar	zz	t
<i>Andrena gravida</i>	weidebij	Kwetsbaar	z	t
<i>Andrena humilis</i>	paardenbloembij	Kwetsbaar	zz	t
<i>Andrena labialis</i>	donkere klaverzandbij	Kwetsbaar	zz	t
<i>Andrena lathyri</i>	wikkebij	Kwetsbaar	zzz	t
<i>Andrena ovatula</i>	bremzandbij	Kwetsbaar	z	t
<i>Andrena polita</i>	grote glimmende zandbij	Kwetsbaar	zzz	t
<i>Andrena ruficus</i>	roodscheen-zandbij	Kwetsbaar	zz	t
<i>Andrena semilaevis</i>	halfgladde dwergzandbij	Kwetsbaar	zz	t
<i>Andrena wilkella</i>	geelstaartklaverzandbij	Kwetsbaar	z	t
<i>Bombus bohemicus</i>	tweekleurige koekoekshommel	Kwetsbaar	z	tt
<i>Bombus jonellus</i>	veenhommel	Kwetsbaar	z	t
<i>Bombus ruderarius</i>	grashommel	Kwetsbaar	z	tt
<i>Bombus vestalis</i>	grote koekoekshommel	Kwetsbaar	z	t
<i>Coelioxys elongata</i>	slanke kegelbij	Kwetsbaar	zz	t
<i>Hylaeus annularis</i>	duinmaskerbij	Kwetsbaar	zzz	t
<i>Hylaeus incongruus</i>	weidemaskerbij	Kwetsbaar	z	t
<i>Hylaeus pectoralis</i>	rietmaskerbij	Kwetsbaar	zz	t
<i>Hylaeus pictipes</i>	kleine tuinmaskerbij	Kwetsbaar	zz	t
<i>Lasioglossum brevicorne</i>	kortsprietgroefbij	Kwetsbaar	zz	t

Tabel 5 (vervolg)

Toelichting:

Zeldzaamheid: x = verdwenen, zzz = zeer zeldzaam, zz = zeldzaam, z = vrij zeldzaam.

Trend: tttt = maximaal afgenomen, ttt = zeer sterk afgenomen, tt = sterk afgenomen, t = matig afgenomen, o/+ = stabiel of toegenomen.

Rode lijstcategorie: VN = verdwenen uit Nederland, EB = ernstig bedreigd, BE = bedreigd, KW = Kwetsbaar, GE = gevoelig.

Wetenschappelijke naam	Nederlandse naam	Rode lijstcategorie	Zeldzaamheid	Trend
<i>Lasioglossum nitidulum</i>	glimmende smaragdgroefbij	Kwetsbaar	zz	t
<i>Lasioglossum quadrinotatum</i>	steilrandgroefbij	Kwetsbaar	zz	t
<i>Megachile lapponica</i>	lapse behangersbij	Kwetsbaar	zz	t
<i>Melecta albifrons</i>	bruine rouwbij	Kwetsbaar	zz	t
<i>Nomada armata</i>	knautiawespbij	Kwetsbaar	zzz	t
<i>Nomada bifasciata</i>	bonte wespbij	Kwetsbaar	zz	t
<i>Nomada fulvicornis</i>	roodsprietwespbij	Kwetsbaar	zz	t
<i>Nomada rufipes</i>	heidewespbij	Kwetsbaar	z	t
<i>Nomada similis</i>	matglanswespbij	Kwetsbaar	zz	t
<i>Osmia adunca</i>	slangenkruidbij	Kwetsbaar	zzz	t
<i>Osmia aurulenta</i>	gouden slakkenhuisbij	Kwetsbaar	zz	t
<i>Osmia caerulescens</i>	blauwe metselbij	Kwetsbaar	z	t
<i>Osmia claviventris</i>	geelgespoorde houtmetselbij	Kwetsbaar	zz	t
<i>Osmia niveata</i>	zwartbronzen houtmetselbij	Kwetsbaar	zz	t
<i>Panurgus banksianus</i>	grote roetbij	Kwetsbaar	z	t
<i>Stelis breviscula</i>	gewone tubebij	Kwetsbaar	zz	t
<i>Andrena agilissima</i>	blauwe zandbij	Gevoelig	zzz	o/+
<i>Andrena ferox</i>	eikenzandbij	Gevoelig	zzz	o/+
<i>Andrena stromella</i>	gekielde dwergzandbij	Gevoelig	zzz	o/+
<i>Andrena trimmerana</i>	doornkaakzandbij	Gevoelig	zzz	o/+
<i>Andrena viridescens</i>	groene zandbij	Gevoelig	zzz	o/+
<i>Coelioxys alata</i>	kielstaartkegelbij	Gevoelig	zzz	o/+
<i>Colletes impunctatus</i>	ijszijdebij	Gevoelig	zzz	o/+
<i>Halictus langobardicus</i>	lombardgroefbij	Gevoelig	zzz	o/+
<i>Hylaeus clypearis</i>	gestippelde maskerbij	Gevoelig	zzz	o/+
<i>Hylaeus difformis</i>	boemerangmaskerbij	Gevoelig	zzz	o/+
<i>Hylaeus paulus</i>	kleine slanksprietmaskerbij	Gevoelig	zzz	o/+
<i>Hylaeus punctulatissimus</i>	lookmaskerbij	Gevoelig	zzz	o/+
<i>Hylaeus styriacus</i>	stipmaskerbij	Gevoelig	zzz	o/+
<i>Lasioglossum aeratum</i>	gestippelde smaragdgroefbij	Gevoelig	zzz	o/+
<i>Lasioglossum pallens</i>	waaiergroefbij	Gevoelig	zzz	o/+
<i>Lasioglossum pygmaeum</i>	dwerggroefbij	Gevoelig	zzz	o/+
<i>Macropis fulvipes</i>	bruine slobkousbij	Gevoelig	zzz	o/+
<i>Megachile pilidens</i>	rotsbehangersbij	Gevoelig	zzz	o/+
<i>Nomada melathoracica</i>	vlekpootwespbij	Gevoelig	zzz	o/+
<i>Nomada mutica</i>	gele wespbij	Gevoelig	zzz	o/+
<i>Nomada stigma</i>	borstelwespbij	Gevoelig	zzz	o/+
<i>Osmia tridentata</i>	driedoornige metselbij	Gevoelig	zzz	o/+
<i>Sphecodes majalis</i>	kortsnuitsbloedbij	Gevoelig	zzz	o/+
<i>Sphecodes niger</i>	zwarte bloedbij	Gevoelig	zzz	o/+
<i>Stelis minuta</i>	kleine tubebij	Gevoelig	zzz	o/+

KENNISVRAGEN

De taxonomie en verspreiding van de Nederlandse bijen is relatief goed bekend. In de praktijk biedt deze kennis echter niet altijd een compleet beeld van de habitatvoorkeuren. Enkele minder goed onderzochte factoren lijken ook een rol te spelen in de verspreiding en het voortbestaan van soorten. Dit kunnen voorkeuren zijn in bijvoorbeeld (micro)klimaat, standplaats van de voedselplant en bodemsamenstelling. Onderzoek aan dergelijke omgevingsfactoren kan belangrijke aanknopingspunten voor bescherming opleveren.

Zwartsprietwespbij *Nomada flavo-*
picta (foto Menno Reemer).

LITERATUUR

- Falk, S. 2017. Veldgids bijen voor Nederland en Vlaanderen. – Kosmos uitgevers, Utrecht.
- Nieuwenhuijsen, H. & T. Peeters 2016. Nederlandse bijen op naam brengen - deel 1. – Stichting Jeugdbondsuitgeverij, 's-Graveland.
- Nieuwenhuijsen, H., Peeters, T. & D. Dijkshoorn 2020. Nederlandse bijen op naam brengen - deel 2. – Stichting Jeugdbondsuitgeverij, 's-Graveland.
- Peeters, T.M.J., H. Nieuwenhuijsen, J. Smit, F. van der Meer, I.P. Raemakers, W.R.B. Heitmans, K. van Achterberg, M. Kwak, A.J. Loonstra, J. de Rond, M. Roos & M. Reemer 2012. De Nederlandse bijen (Hymenoptera: Apidae s.l.). – Natuur van Nederland 11. Naturalis Biodiversity Center & EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Reemer, M. 2018. Basisrapport voor de Rode Lijst Bijen. – Rapport EIS2018-06, EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.

Linde Slikboer

WESPEN (HYMENOPTERA – SYMPHYTA, PARASITICA EN ACULEATA)

De wespen vormen binnen de Hymenoptera geen taxonomisch eenvormige groep, maar worden hier vanuit praktische overwegingen los van de bijen en mieren behandeld. De Nederlandse wespen zijn zeer divers in uiterlijk en levenswijze. Er zijn drie hoofdgroepen te onderscheiden: Symphyta (blad- en houtwespen), Parasitica (parasitaire wespen) en Aculeata (angeldragende wespen, tot deze groep behoren ook de mieren en bijen).

SOORTEN

Uit Nederland zijn zo'n 5000 soorten wespen bekend. De Parasitica vormen de grootste groep met naar schatting zo'n 4400 soorten. Honderden soorten binnen de Parasitica zijn nog niet beschreven voor Nederland, maar worden wel verwacht (Van Achterberg 2010). Met enige regelmaat worden zelfs nieuwe soorten voor de wetenschap in ons land ontdekt. Van de Nederlandse de angeldragende wespen (411 soorten) en de bladwespen (541 soorten) is beduidend meer kennis aanwezig.

WAARNEMINGEN

Het zijn vooral de meer opvallende en aantrekkelijk uitziende soorten die door de gebruikers van platforms als Waarneming.nl waargenomen en ingevoerd worden. Dit betreft vooral de angeldragende wespen en, in mindere mate, de bladwespen. Voor de overige groepen zijn er diverse Nederlandse specialisten die verspreidingsdata verzamelen van hun eigen soortgroep. Van slechts een beperkt aantal soortgroepen zijn ook alle historische collectiewaarnemingen uit de belangrijkste musea gedigitaliseerd. Van veruit de meeste groepen zijn geen waarnemingenbestanden beschikbaar.

Reuzenhoutwesp *Uroceras gigas*
(foto Menno Reemer).

Trichrysis cyanea, een goudwesp
(foto Menno Reemer).

KENNIS

Binnen de wespen hebben we van de angeldragende wespen het meest complete beeld. Voor deze groep is in ieder geval het al dan niet voorkomen in Nederland vrij goed bekend, evenals basale informatie over de verspreiding en leefwijze (Peeters et al 2004). Er zijn diverse determinatiewerken beschikbaar (Hensen 1985, Klein 1996).

Voor de Nederlandse bladwespen en de gewone sluipwespen (Ichneumonidae) is ook redelijke kennis aanwezig. Van deze groepen zijn geen Nederlandstalige determinatiewerken beschikbaar, maar er is een aantal specialisten dat de waarnemingen veelal van foto valideert. Wel ontbreekt vaak kennis van leefwijze en habitatvoorkeuren.

Voor de meeste (andere) groepen van de Parasitica is de kennis beperkt tot zeer beperkt, waarbij zelfs niet goed bekend is welke soorten in Nederland voorkomen.

BEDREIGINGEN

De bedreigingen voor Nederlandse wespen zijn niet goed bekend. Mabelis (2004) noemt vermesting, versnippering, verdroging en vervuiling als belangrijke factoren. Het is aannemelijk dat deze generieke factoren, zoals bij de meeste andere soortgroepen, een grote rol spelen in de achteruitgang van wespen.

AANDACHTSSOORTEN

Voor geen van de wespengroepen is een rode lijst beschikbaar. Wel zijn er voor de angeldragende wespen gegevens beschikbaar over achteruitgang van de soorten. Deze zijn evenwel gedateerd. Wij beperken ons hier tot een overzicht van de verdwenen soorten (tabel 6). Voor een meer volledig overzicht van mate van instandhouding van de soorten zou een nieuwe analyse noodzakelijk zijn. Voor de blad- en parasitaire wespen zijn geen gegevens niet beschikbaar.

Tabel 6 De wespensoorten die sinds 1980 niet meer in Nederland gevonden zijn per familie. Aangegeven is het aantal uurhokken waarin de soort is aangetroffen in de periode voor 1950 en de periode 1950 t/m 1979. Bron: Reemer (2004).

Soort	Aantal uurhokken	
	voor 1950	1950 -1979
Plooiwleugelwespen		
<i>Ancistrocerus auctus</i>	0	1
<i>Ancistrocerus ichneumonideus</i>	12	1
<i>Symmormorphus murarius</i>	9	6
Spinnendoders		
<i>Arachnospila ausa</i>	1	1
<i>Arachnospila fumipennis</i>	3	0
<i>Cryptocheilus fabricii</i>	4	2
<i>Evagetes siculus</i>	4	2
<i>Priocnemis propinqua</i>	3	0
Graafwespen		
<i>Alysson pertheesi</i>	1	0
<i>Dinetus pictus</i>	43	19
<i>Lestiphorus bilunulatus</i>	1	0
<i>Nysson quadriguttatus</i>	2	3
<i>Oxybelus haemorrhoidalis</i>	17	6
<i>Oxybelus lineatus</i>	9	1
<i>Tachysphex unicolor</i>	0	1
<i>Tachysphex panzeri</i>	2	0
Goudwespen		
<i>Chrysis brevitarsis</i>	1	3
<i>Chrysis comparata</i>	0	1
<i>Chrysis fasciata</i>	0	1
<i>Chrysis iris</i>	4	1
<i>Chrysis obtusidens</i>	1	7
<i>Chrysis pseudobrevitarsis</i>	3	6
<i>Philoctetes truncatus</i>	6	4
<i>Pseudospinolia neglecta</i>	21	14
Knotswespen		
<i>Sapyga similis</i>	2	1
Keverdoders		
<i>Tiphia ruficornis</i>	2	2

KENNISVRAGEN

De huidige beschikbare kennis omtrent de meeste wespen (behalve de Aculeata en Symphyta) is zo klein, dat het zelfs moeilijk is om kennishiaten aan te wijzen. Om wespen te beschermen, is allereerst meer informatie nodig over de soorten die in Nederland voorkomen. Daarnaast is meer onderzoek nodig naar hun leefwijze en biotoopvoorkeuren. Ook is behoefte aan kennis omtrent de effectiviteit van beheermaatregelen op de populaties van wespen.

LITERATUUR

- Achterberg, C. van 2004. Hymenoptera - Vliesvleugeligen. – In: J. Noordijk, R.M.J.C. Kleukers, E.J. van Nieukerken & A.J. van Loon (redactie), De Nederlandse Biodiversiteit. Nederlandse fauna 10. Nederlands Centrum voor Biodiversiteit Naturalis & European Invertebrate Survey-Nederland, Leiden: 269-273.
- Hensen, R. 1985. De plooiwleugelwespen. – Stichting Jeugdbondsuitgeverij, Utrecht.
- Klein, W. 1996. De graafwespen van de Benelux. – Stichting Jeugdbondsuitgeverij, Utrecht.
- Mabelis, A.A. 2004. Wespen, mieren en natuurbeheer. – In: T.M.J. Peeters, C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber, A.J. van Loon, A.A. Mabelis, H. Nieuwenhuijsen, M. Reemer, J. de Rond, J. Smit & H.H.W. Velthuis, De wespen en mieren van Nederland (Hymenoptera Aculeata). Nederlandse Fauna 6. Nationaal Natuurhistorisch Museum, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden: 139-146.

Peeters, T.M.J., C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber, A.J. van Loon, A.A. Mabelis, H. Nieuwenhuijsen, M. Reemer, J. de Rond, J. Smit & H.H.W. Velthuis 2004. De wespen en mieren van Nederland (Hymenoptera Aculeata). – Nederlandse Fauna 6. Nationaal Natuurhistorisch Museum, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.

Reemer, M. 2004. Veranderingen in de wespen- en mierenfauna. – In: T.M.J. Peeters, C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber, A.J. van Loon, A.A. Mabelis, H. Nieuwenhuijsen, M. Reemer, J. de Rond, J. Smit & H.H.W. Velthuis, De wespen en mieren van Nederland (Hymenoptera Aculeata). Nederlandse Fauna 6. Nationaal Natuurhistorisch Museum, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden: 133-138.

Bram Koese **SCHIETMOTTEN (TRICHOPTERA)**

Uit Nederland zijn 179 soorten schietmotten bekend. Larven van schietmotten zijn aquatisch en leven doorgaans in vernuftig gebouwde kokers en worden daarom meestal aangeduid met 'kokerjuffer'. Ongeveer een derde van de soorten bouwt echter géén kokertje en staat bekend als 'kokerloze kokerjuffer'. Het is een van soortenrijkste ordes in het aquatisch milieu. Twee derde van de soorten komt overwegend in stromend water voor, de rest overwegend in stilstaand water. Slechts één soort in Nederland heeft een volledig terrestrische levenscyclus.

WAARNEMINGEN

Een verspreidingsatlas van de Nederlandse kokerjuffers is in 2008 gepubliceerd op basis van ongeveer 40.000, grotendeels uit het waterbeheer afkomstige records (Higler 2008). Monitoringsdata van waterschappen vormen met ca. 7500 records per jaar nog altijd een van de belangrijkste gegevensbronnen voor deze groep. Het aantal records dat via vrijwilligers (waarneming.nl) wordt doorgegeven is laag in vergelijking met andere grote insectenorden maar neemt snel toe. Met name onder 'nachtvlindersaars' winnen schietmotten aan populariteit. In 2020 werden voor het eerst meer schietmotten via Waarneming.nl doorgegeven (15450) dan dat er via het waterbeheer verzameld werden. Beeldherkenning zorgt ervoor dat veel soorten op vlinderlakens nu ook makkelijk herkend kunnen worden. Een goede veldgids is nog niet beschikbaar, maar zal eind 2021 op de markt komen (Tempelman et al. in prep.).

KENNIS

De stand van de kennis varieert sterk tussen verschillende families. Van de meeste families zijn de larven en adulten goed beschreven en is de ecologie op hoofdlijnen bekend, maar van bijvoorbeeld Hydroptilidae (ook wel 'micro-schietmotten' genoemd) kunnen de larven nog niet op naam gebracht worden en is vrijwel niets bekend over de ecologie.

Anabolia brevipennis, een kokerjuffer (foto Bram Koese).

Philopotamus sp., een schietmot
(foto Bram Koese).

Dankzij het meetnet van de waterschappen is relatief veel bekend over het voorkomen van schietmotten in oppervlaktewateren. Daar tegenover staat dat er waarschijnlijk nog veel te ontdekken valt op het gebied van soorten die voorkomen in watertypen die niet onder het meetnet vallen (zoals veenmosrietlanden en broekbossen). Systematische trendgegevens worden niet verzameld, maar dankzij het meetnet van het waterbeheer kan voor sommige soorten en stroomgebieden wel een trend over de laatste 30 jaar worden afgeleid.

BEDREIGINGEN

Door aantasting en vervuiling zijn met name schietmotten van de grote rivieren en andere stromende wateren sterk achteruitgegaan. Circa 10 soorten uit dit habitat worden als uitgestorven beschouwd (Tempelman et al. in prep.). Ook in stilstaande wateren zijn (de dichtheden van) kokerjuffers vermoedelijk sterk achteruitgegaan, getuige de vrijwel volledige verdwijning van de brede geelgerande waterroofkever, een specialistische toppredator van kokerjuffers (Scholten et al. 2018). Mogelijke factoren zijn hier verzuring, eutrofiering en lichtvervuiling. Volwassen schietmotten behoren tot de meest lichtgevoelige insecten. Kunstmatige lichtbronnen kunnen grote impact hebben op de samenstelling van de schietmottengemeenschap (Larson et al. 2019).

AANDACHTSSOORTEN

De rode lijst schietmotten dateert van 2004 en telt 84 soorten, iets minder dan de helft van het totaal aantal bekende soorten uit Nederland. Deze lijst wordt thans als gedateerd beschouwd. Tien schietmotten zijn aangewezen als 'typische soort' aan de hand waarvan de staat van instandhouding van enkele habitattypen wordt geëvalueerd (Epe et al. 2009). Van vier daarvan (*Athripsodes albifrons*, *Brachycentrus subnubilus*, *Lepidostoma hirtum* en *Plectrocnemia brevis*) worden structureel verspreidingsgegevens verzameld binnen het Netwerk Ecologische Monitoring (NEM). De schietmot *Hydroptila tineoides* is als iconsoort aangewezen voor de provincie Utrecht (Provincie Utrecht 2017).

KENNISVRAGEN

- Bestaande determinatiewerken maken (vanwege de variatie) weinig gebruik van kenmerken van de kokers. Het is evenwel meestal goed mogelijk om de beperkte set aan algemeen voorkomende soorten op basis van de koker te herkennen (tot op soort dan wel genus). Een veldgids tot de 'Nederlandse kokers' zou (naast de veldgids voor imago's – reeds in voorbereiding), kunnen helpen om de studie der kokerjuffers in Nederland laagdrempeliger te maken.
- Hoe is het gesteld met de schietmotten die voorkomen in watertypen buiten de oppervlaktewateren die door de waterbeheerders onderzocht worden?
- Actualisatie van de Rode Lijst van 2004.
- Beheer en inrichting van de oevers maken veel potentieel geschikte wateren onleefbaar voor kokerjuffers. Er wordt thans wel geïnvesteerd in natuurvriendelijke oevers (geotextiel, rijnshout, kokosmatten, gefaseerd maaibeheer, afgevlakte oevers, etc.), maar onduidelijk is van welk beheer en inrichting kokerjuffers het meeste profiteren.

LITERATUUR

- Bal, D., H.M. Beije, M. Fellingner, R. Haveman, A.J.F.M. van Opstal, F.J. van Zadelhoff 2001. Handboek Natuurdoeltypen. – Expertisecentrum LNV, Wageningen.
- Epe, M.J., M.F. Wallis de Vries, I.M. Bouwma, J.A.M. Janssen, H. Kuipers, H. Keizer-Vlek & C.M. Niemeijer 2009. Urgent bedreigde typische soorten en vegetatietypen van Natura 2000-habitattypen. – Alterra-rapport 1909, Alterra, Wageningen.
- Higler, L.W.G. 2005 De Nederlandse kokerjufferlarven. Determinatie en ecologie. – KNNV Uitgeverij, Utrecht.
- Higler, L.W.G. 2008. Verspreidingsatlas Nederlandse kokerjuffers (Trichoptera). – European Invertebrate Survey-Nederland, Leiden.
- Larsson, M., A. Göthberg & P. Milberg 2019. Night, light and flight: light attraction in Trichoptera. – *Insect Conservation and Diversity* 13: 296-302.
- Provincie Utrecht 2017. Natuurvisie Provincie Utrecht. Een plus op natuurbeleid 2.0. – www.provincie-utrecht.nl/sites/default/files/2020-02/natuurvisie_provincie_utrecht_2017.pdf.
- Scholten, I., H.H. van Kleef, G. van Dijk, J. Brouwer & W.C.E.P. Verberk 2018. Larval development, metabolism and diet are possible key factors explaining the decline of the threatened *Dytiscus latissimus*. – *Insect Conservation and Diversity* 11: 565-577.
- Tempelman, D., K. Lock, M.J. Sanabria, C. Zuyderduyn & B. Koese in prep. De schietmotten van de Benelux (Trichoptera). – *Entomologische Tabellen. Supplement bij Nederlandse Faunistische Mededelingen*.

Ed Colijn, Jinze Noordijk,
John T. Smit & Bram Koese

KEVERS (COLEOPTERA)

SOORTEN

Kevers vormen een van de grootste ordes van insecten in ons land met circa 4200 gevestigde soorten (Vorst 2010a, NSR 2021). Door o.a. het gewijzigde bosbeheer, waarbij minder dood hout uit de natuur verwijderd wordt, lijkt het aantal Nederlandse keversoorten de laatste jaren te groeien. Sinds de jaren 1980 zijn in Nederland bijvoorbeeld ruim 80 nieuwe doodhoutkevers ontdekt (Colijn & Burgers in druk). Het totaal aantal soorten is in de periode 1967-2007 met 333 soorten toegenomen. Deze laatstgenoemde toename is voor het grootste deel het gevolg van toegenomen kennis en niet het gevolg van vestiging van nieuwe soorten (Vorst 2010b). Anderzijds zijn onder invloed van andere factoren zoals bijvoorbeeld de klimaatverandering en agrarische ontwikkelingen gedurende de periode 1967-2007 475 inheemse keversoorten (12% van het totaal aantal) verdwenen uit Nederland (Vorst 2010b).

WAARNEMINGEN

Voor de families loopkevers (Carabidae), aaskevers (Silphidae), lieveheersbeestjes (Coccinellidae, excl. de subfamilie Scymninae), goudhaantjes (Chrysomelinae), boktorren (Cerambycidae) en snuittorren (Curculionoidea), de Habitatrichtlijnsoorten en waterkevers bestaan werkgroepen bij EIS Kenniscentrum Insecten en zijn (vrij) recente databestanden met gevalideerde waarnemingen beschikbaar. Voor de prachtkevers (Buprestidae) is in het kader van een publicatie ook een dergelijk bestand gemaakt. Er worden veel keverwaarnemingen doorgegeven via waarneming.nl waarvan voor zover mogelijk in ieder geval bovengenoemde groepen regelmatig gevalideerd worden. Voor de meeste andere groepen zijn geen compleet gevalideerde datasets beschikbaar mede gezien het feit dat veel soorten lastig of niet te determineren zijn op basis van foto.

Vliegend hert *Lucanus cervus*,
mannetje (foto John Smit).

KENNIS

Door de omvang van de orde en het relatief kleine aantal specialisten is de kennis over de meeste families beperkt. Groepen waarover een redelijk beeld bestaat en waarover (vrij) recente Nederlandse determinatiewerken en/of verspreidingsatlassen beschikbaar zijn betreffen de families loopkevers (Turin 2000, Boeken et al. 2002, Muilwijk et al. 2015), aaskevers (Colijn & Heijerman 2020), prachtkevers (Vorst 2009), lieveheersbeestjes (excl. de subfamilie Scymninae) (Cuppen et al. 2015a,b, 2017), goudhaantjes (Winkelman 2013) en boktorren (Zeegers & Heijerman 2008, Teunissen 2009).

In de nabije toekomst wordt een uitgebreide studie over de waterkevers (een verzamelterm voor een 11-tal (deels) aquatische families) van Nederland gepubliceerd (Cuppen et al. in prep.). Verder is een database in ontwikkeling met gegevens over de in Nederland levende obligaats aan doodhout gebonden kevers (Colijn & Burgers in druk). Specifiek over de kevers van de Habitatrichtlijn is veel kennis over verspreiding en ecologie beschikbaar. Het gaat om twee waterkevers, te weten brede geelgerande waterroofkever *Dytiscus latissimus* en de gestreepte waterroofkever *Graphoderus bilineatus*, en drie doodhoutkevers: vliegend hert *Lucanus cervus*, vermiljoenkever *Cucujus cinnaberinus* en juchtleerkever *Osmoderma eremita*.

BEDREIGINGEN

Kevers zijn net als bijvoorbeeld vlinders, insecten met een volledige gedaantewisseling. Dat wil zeggen dat de dieren vier verschillende stadia doorlopen (ei, larve, pop, imago) die qua uiterlijk en vaak ook qua ecologie sterk van elkaar verschillen. Dit gegeven maakt veel soorten kwetsbaar. De omstandigheden hoeven maar vóór een van de stadia te verslechteren en het voortbestaan van de hele soort komt in het geding. Veel waterkevers prikken bijvoorbeeld eieren in zachte stengels van waterplanten, verschuilen zich als larve tussen waterplanten, verpoppen in een zelfgegraven hol op de oever en brengen het volwassen stadium zwemmend door op zoek naar aas en prooidieren. Wanneer in een watergang een verharde beschoeiing wordt aangebracht, kan verpopping niet meer plaatsvinden, waarmee een potentieel geschikt habitat in één klap ongeschikt wordt voor een hele keverfamilie.

Trends gebaseerd op enigszins gestandaardiseerde gegevens zijn voor de kevers alleen beschikbaar voor loopkevers (Turin 2000, Hallmann et al. 2018, 2020). Beide studies vinden zowel soorten die toenemen als soorten die stabiel blijven en afnemen. In de studie van Hallmann et al. wordt een jaarlijkse gemiddelde afname van de totale keverbiomassa van 2%, en een jaarlijkse gemiddelde afname van 4,3-5% in de aantallen geconstateerd. Heijerman et al. (2018) plaatsen enkele kanttekeningen bij de resultaten. Een trendanalyse van aquatische insecten waaronder kevers verschijnt binnenkort (Hallmann & Jongejans in druk).

De brede geelgerande waterroofkever werd tot voor kort in Nederland als uitgestorven beschouwd (Huijbregts 2003). Na een vangst in 1967 ontbrak bijna 40 jaar elk spoor van de soort, totdat in 2005 bij toeval twee exemplaren werden gevangen in Drenthe (Van Dijk 2006). Bij nader onderzoek werd de brede geelgerande waterroofkever alleen aangetroffen in enkele vennen in Zuidwest-Drenthe (Cuppen et al. 2006a, Reemer et al. 2008). De totale Nederlandse populatie zou volgens schattingen tussen de 160 en 331 exemplaren tellen (Koese et al. 2010). Daarmee is de soort ernstig bedreigd in Nederland. Recent werd de ecologie van de soort bestudeerd en beschreven (Van Kleef et al. 2016). Uit deze studie is gebleken dat de brede geelgerande waterroofkever een specialistische toppredator is van kokerjuffers en dat de oorzaken van de achteruitgang vermoedelijk gezocht moeten worden

in sterk afgenomen dichtheden van kokerjuffers. Kokerjuffers staan nog altijd onder druk door verzuring van vennen en door lichtvervuiling (waar de volwassen dieren, schietmotten genoemd, zeer gevoelig voor zijn). Verder zijn veel kokerjuffers voor de eiafzet en bouw van de kokers sterk afhankelijk van een rijke oevervegetatie en daarmee kwetsbaar voor begrazing en plagwerkzaamheden.

De gestreepte waterroofkever kwam tot in eerste helft van de 20e eeuw verspreid over Nederland voor, maar is inmiddels vrijwel overal van de zandgronden, en uit het rivierengebied en het veenweidegebied verdwenen. Tegenwoordig vormen de randveengebieden zoals het Vechtplassengebied, de Weerribben en Zuidoost-Friesland het zwaartepunt van de verspreiding in Nederland, en daarmee tevens van geheel West-Europa (Cuppen et al. 2006b). Vanwege de sterke achteruitgang in heel Europa is de soort in 1992 onder de zwaarste beschermingscategorieën opgenomen op de Europese Habitatrichtlijn. Deze historische achteruitgang is vermoedelijk veroorzaakt door de verslechtering van de waterkwaliteit (Cuppen et al. 2006b, Huijbregts 2003). De recente verbetering daarin heeft waarschijnlijk geleid tot de herkolonisatie van enkele wateren (Cuppen et al. 2006b). Recent werd de gestreepte waterroofkever herontdekt in Drenthe (Koese et al. 2020).

Het vliegend hert komt voor op de Veluwe, Noordoost-Twente, het Rijk van Nijmegen en Midden- en Zuid-Limburg (Smit 2007, EIS-databestand). Vanwege de zeer beperkte verspreidingscapaciteit kunnen voormalige verspreidingsgebieden, waar de soort de afgelopen decennia is verdwenen, niet meer opnieuw gekoloniseerd worden en is uitwisseling tussen de huidige verspreidingsgebieden niet mogelijk (Smit 2007, 2017, Schut et al. 2014). Zelfs binnen verspreidingsgebieden komt de soort vaak verspreid en geïsoleerd voor waardoor lokaal uitsterven een bedreiging vormt. De belangrijkste voorwaarde voor het voorkomen van het vliegend hert is een permanent aanbod van voldoende dood (eiken)hout dat door witrot is aangetast (Hendriks & Mendez 2018).

In 2018 en 2019 is op de Veluwe een pilot gedaan met transectmonitoring van het vliegend hert (Smit 2019). De eerste resultaten van dit pilotproject zijn hoopgevend, al zijn er nog wel diverse haken en ogen. Om op termijn betrouwbare trends te kunnen bepalen zal dit aantal transectroutes uitgebreid moeten worden naar 240 transecttellingen per jaar, verdeeld over 40-100 transecten (Thomaes et al. 2017). Hiervoor zal het netwerk aan monitoringsroutes fors uitgebreid moeten worden.

Recent lijkt er een verschuiving in fenologie zichtbaar te zijn, mogelijk veroorzaakt door klimaatopwarming. Om te zien of hier daadwerkelijk sprake is van een trend zal een gedegen analyse van een grotere groep aan (houtgebonden) bladsprietkevers moeten uitwijzen, evenals de mogelijke invloed daarvan op de overlevingskansen van het vliegend hert.

De vermiljoenkever is in 2012 voor het eerst aangetroffen in Nederland (Teunissen & Vendrig 2012) en inmiddels uit 56 km-hokken ten zuiden van de grote rivieren bekend (Colijn et al. 2021). De soort is grotendeels afhankelijk van een continue aanwezigheid van significante hoeveelheden vers dood hout en wordt in Nederland met name gevonden in populier *Populus*. Een punt van aandacht daarbij is het feit dat het aandeel populier in de Nederlandse bossen in de periode 2005-2013 met meer dan een kwart is afgenomen (Schelhaas et al. 2014).

De juchtleerkever is vorig jaar in Nederland herontdekt (Brouns et al. 2020). De laatst bekende waarneming stamde uit 1946 (Huijbregts 2003). De juchtleerkever heeft een verborgen levenswijze en is in Nederland een zeer bedreigde soort. De

soort leeft in dikke, holle loofbomen met grote hoeveelheden molm die meestal op open en halfopen standplaatsen staan. Geschikte holtes ontstaan pas in bomen die 150 tot 200 jaar oud zijn. Dergelijk leefgebied is zeer beperkt aanwezig in het intensief beheerde bos in Nederland. De meeste bossen en bomen krijgen hier niet de kans zo oud te worden. De juchtleerkever is bovendien een slechte verspreider. Bij onderzoek met gezenderde kevers werd een maximale afgelegde afstand gemeten van slechts 330 meter (Hedin & Ranius 2002). Er is op dit moment slechts een vindplaats bekend waar imago's zijn aangetroffen plus een locatie met uitwerpselen (Waarneming.nl).

Voor geen enkele kevergroep is een Nederlandse Rode Lijst opgesteld. Wel bestaat de Europese lijst met Habitatrichtlijnsoorten (vijf soorten, zie soortbesprekingen hier boven), een Europese Rode Lijst voor doodhoutkevers (Nieto & Alexander 2010, Calix et al. 2018), en een Europese lijst met zogenaamde oerbosrelictsoorten die zouden kunnen fungeren als paraplu-soorten voor de bescherming van soorten uit dit leefgebied (Müller et al. 2005, Eckelt et al. 2017). Omdat bossen in Nederland nooit de kans hebben gehad oud te worden of oerbos te blijven is het aantal uit Nederland bekende soorten dat op deze doodhoutlijsten staat zeer beperkt. Op de meest recente Europese Rode Lijst voor doodhoutkevers staan vier soorten uit Nederland in de categorie kwetsbaar of bedreigd. Op de meest recente, geüpdatete lijst met oerbosrelictsoorten (Eckelt et al. 2017) staan 18 Nederlandse soorten. Over de verspreiding in Nederland van de meeste van deze soorten is weinig bekend.

AANDACHTSOORTEN

Het aanwijzen van 26 aandachtsoorten voor de kevers (tabel 7) is gebeurd op basis van opname op bovengenoemde lijsten: Habitatrichtlijn (5), Europese Rode lijst doodhoutkevers (4) en de Europese lijst met oerbosrelictsoorten (18). Enkele soorten staan op meerdere lijsten.

KENNISVRAGEN

De belangrijkste kennisvragen worden hieronder voor de twee ecologische groepen (water, dood hout) opgesomd.

Waterkevers

- Onderzoek naar beheer en inrichting van oevers. Oevers maken veel potentieel geschikte wateren onleefbaar voor waterkevers. Er wordt thans wel geïnvesteerd in natuurvriendelijke oevers (geotextiel, rijshout, kokosmatten, gefaseerd maai-beheer, afgevlakte oevers), maar onduidelijk is nog van welk beheer en inrichting waterkevers het meeste profiteren.

Doodhoutkevers

Lucanus cervus

- Hoe gaat het met het vliegend hert in Nederland?
- Is er sprake van een verschuiving in fenologie, komen vliegend herten steeds vroeger tevoorschijn, en is dit gedreven door klimaatverandering?
- Wat is de invloed van de verdere verzuring, mede als gevolg van de stikstofdepositie, op de hogere zandgronden op de kwaliteit en vitaliteit van zomer- en wintereik, de geprefereerde voedselbron voor het vliegend hert? En vooral ook voor de ontkieming van de eikels om zo ook op langere termijn voldoende dood eikenhout te garanderen?

Tabel 7 Aandachtsoorten kevers; > 1966 = voorkomen in Nederland na 1966.

Soort	(Sub)familie	>1966	Oerbosrelict	European Red List 2018	HR Bijlage
<i>Graphoderus bilineatus</i>	Dytiscidae: Dytiscinae	X			II, IV
<i>Dytiscus latissimus</i>	Dytiscidae: Dytiscinae	X			II, IV
<i>Abraeus parvulus</i>	Histeridae: Abraeinae		X		
<i>Lordithon pulchellus</i>	Staphylinidae: Tachyporinae	X	X		
<i>Bolitochara lucida</i>	Staphylinidae: Aleocharinae	X	X		
<i>Quedius truncicola</i>	Staphylinidae: Staphylininae	X	X		
<i>Quedius infuscatus</i>	Staphylinidae: Staphylininae		X		
<i>Lucanus cervus</i>	Lucanidae: Lucaninae	X			II
<i>Osmoderma eremita</i>	Scarabaeidae: Cetoniinae	X	X		II, IV
<i>Gnorimus variabilis</i>	Scarabaeidae: Cetoniinae		X		
<i>Cerophytum elateroides</i>	Cerophytidae	X	X	kwetsbaar	
<i>Elater ferrugineus</i>	Elateridae: Elaterinae	X	X		
<i>Cardiophorus gramineus</i>	Elateridae: Cardiophorinae		X		
<i>Bostrichus capucinus</i>	Bostrichidae: Bostrichinae	X			
<i>Anitya rubens</i>	Anobiidae: Dorcatominae	X	X		
<i>Cucujus cinnaberinus</i>	Cucujidae	X			II, IV
<i>Triplax lacordairii</i>	Erotylidae			bedreigd	
<i>Teredus cylindricus</i>	Bothrideridae: Teredinae		X		
<i>Oxytaenus variolosus</i>	Bothrideridae: Teredinae	X	X		
<i>Mycetophagus ater</i>	Mycetophagidae	X	X		
<i>Synchita separanda</i>	Zopheridae: Colydiinae	X	X		
<i>Allecula rhenana</i>	Tenebrionidae: Alleculinae	X	X		
<i>Prionychus melanarius</i>	Tenebrionidae: Alleculinae	X	X		
<i>Corticeus fraxini</i>	Tenebrionidae: Diaperinae	X		kwetsbaar	
<i>Corticeus fasciatus</i>	Tenebrionidae: Diaperinae	X	X		
<i>Pedostrangalia revestita</i>	Cerambycidae: Lepturinae	X		kwetsbaar	

- Is er daadwerkelijk sprake van (genetische) isolatie van verschillende populaties binnen de huidige verspreidingsgebieden en heeft dit gevolgen voor gunstige staat van instandhouding?
- Welke maatregelen kunnen en/of moeten getroffen worden om deze vermeende isolatie op te heffen of te voorkomen en in de toekomst een aaneengesloten leefgebied te creëren binnen de huidige verspreidingsgebieden?

Cucujus cinnaberinus

- Boomvoorkeuren nauwkeuriger bepalen, d.m.v. bredere inventarisaties of experimenten
- Verspreiding beter in kaart brengen, zowel nieuwe plekken/provincies als hogere dichtheid aan waarnemingen in bekende gebieden
- Nieuwe technieken monitoring (minder verstoring), betere ontwikkeling lokstammen, produceren feromonen, winterwaarnemingen aan adulten
- Meer kennis naar terreineigenaren, beleidsmakers, ecologen overbrengen

Osmoderma eremita

- Verspreiding in kaart brengen
- Boomvoorkeuren en -eigenschappen vaststellen d.m.v. inventarisaties
- Technieken monitoring: handmatig zoeken, osmo-dog, winterwaarnemingen aan keverresten en uitwerpselen
- Opties voor beheer (bijv. knotwilgen) onderzoeken
- Kennis naar terreineigenaren, beleidsmakers, ecologen overbrengen

Oerbosrelictsoorten

- Vaststellen (historisch) voorkomen op basis van literatuuronderzoek en collecties

- Vaststellen geschikte inventarisatiemethodes
- Vaststellen te verwachten nieuwe soorten d.m.v. literatuuronderzoek over het voorkomen in aangrenzend België en Duitsland
- Gerichtte inventarisaties in oude bossen (m.n. in de grensstreken)
- Ecologie van de in Nederland voorkomende soorten beter begrijpen, verspreidingsvermogen en habitatvoorkeuren

LITERATUUR

- Boeken, M., K. Desender, M.B.P. Drost, T. van Gijzen, B. Koese, J. Muilwijk, H. Turin & R. Vermeulen 2002. De loopkevers van Nederland en Vlaanderen (Coleoptera: Carabidae). – Jeugdbondsuitgeverij, Utrecht.
- Brechtel, F. & H. Kostenbader 2002. Die Pracht- und Hirschkäfer Baden-Württembergs. – Ulmer Verlag, Stuttgart.
- Brouns, A., J. Noordijk, R. Felix & M. Geense 2020. De juchtleekever, een verdwenen gewaande kluizenaar herontdekt. – www.naturetoday.com/intl/nl/nature-reports/message/?msg=26742.
- Cálix, M., K.N.A. Alexander, A. Nieto, B. Dodelin, F. Soldati, D. Telnov, X. Vazquez-Albalade, O. Aleksandrowicz, P. Audisio, P. Istrate, N. Jansson, A. Legakis, A. Liberto, C. Makris, O. Merkl, R. Mugerwa Pettersson, J. Schlaghamersky, M.A. Bologna, H. Brustel, J. Buse, V. Novák & L. Purchart 2018. European Red List of saproxylic beetles. – International Union for Conservation of Nature, Brussels.
- Colijn, E.O. & J. Burgers 2021. De xylobionte kevers van Nederland (Coleoptera). – Entomologische Berichten 81 (in press).
- Colijn, E.O. & Th. Heijerman 2020. De Nederlandse aaskevers (Silphidae). – Entomologische Tabellen 12. Nederlandse Entomologische Vereniging, Naturalis Biodiversity Center & EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Colijn, E.O., Th. Heijerman & J. Noordijk 2021. De vermiljoenkever op weg naar het Nederland van boven de grote rivieren (Coleoptera: Cucujidae: *Cucujus cinnaberinus*). – Entomologische Berichten 81: 32.
- Cuppen, J.G.M., G. van Dijk, B. Koese & O. Vorst 2006a. De brede geelgerande waterroofkever *Dytiscus latissimus* in Zuidwest-Drenthe. – Rapport EIS2006-06, EIS-Nederland, Leiden.
- Cuppen, J.G.M., V.J. Kalkman & G. Tacoma-Krist 2017. Verspreiding, biotoop en fenologie van de Nederlandse lieveheersbeestjes (Coleoptera: Coccinellidae). – Entomologische Berichten 77: 147-187.
- Cuppen, J., V. Kalkman, G. Tacoma & Th. Heijerman 2015a. Veldklapper lieveheersbeestjes. – EIS Kenniscentrum Insecten en andere ongewervelden, Nederlandse Entomologische Vereniging & Waarneming.nl., Leiden.
- Cuppen, J., V. Kalkman, G. Tacoma & Th. Heijerman 2015b. Veldklapper lieveheersbeestjes. Versie 2. – EIS Kenniscentrum Insecten en andere ongewervelden, Nederlandse Entomologische Vereniging & Waarneming.nl., Leiden.
- Cuppen, J., B. Koese & H. Sierdsema 2006b. Distribution and habitat of *Graphoderus bilineatus* in the Netherlands (Coleoptera: Dytiscidae). – Nederlandse Faunistische Mededelingen 24: 29-40.
- Cuppen, J.G.M., O. Vorst, M.B.P. Drost & B. Koese in prep. De Nederlandse waterkevers.
- Dijk, G. van 2006. De brede geelgerande waterroofkever *Dytiscus latissimus* na 38 jaar weer in Nederland opgedoken (Coleoptera: Dytiscidae). – Nederlandse Faunistische Mededelingen 24: 1-6.
- Eckelt, A., J. Müller, U. Bense, H. Brustel, H. Bußler, Y. Chittaro, L. Cizek, A. Frei, E. Holzer, M. Kadej, M. Kahlen, F. Köhler, G. Möller, H. Mühle, A. Sanchez, U. Schaffrath, J. Schmidl, A. Smolis, A. Szallies, T. Németh, C. Wurst, S. Thorn, R. Haubo, B. Christensen & S. Seibold 2017. 'Primeval forest relict beetles' of Central Europe: a set of 168 umbrella species for the protection of primeval forest remnants. – Journal of Insect Conservation 22: 15-28.
- Hallmann, C.A. & E. Jongejans in druk. Long-term trends in aquatic insects in the Netherlands. Radboud Universiteit.
- Hallmann, C.A., Th. Zeegers, R. van Klink, R. Vermeulen, P. van Wielink, H. Spijkers & E. Jongejans 2018. Analysis of insect monitoring data from De Kaaistoep and Drenthe. – Department of Animal Ecology and Physiology, Faculty of Science, Institute for Water and Wetland Research, Radboud University, Nijmegen.

- Hallmann, C.A., Th. Zeegers, R. van Klink, R. Vermeulen, P. van Wielink, H. Spijkers, J. van Deijk, W. van Steenis & E. Jongejans 2020. Declining abundance of beetles, moths and caddisflies in the Netherlands. – *Insect Conservation & Diversity* 13: 127-139.
- Hedin, J. & T. Ranius 2002. Using radio telemetry to study dispersal of the beetle *Osmoderma eremita*, an inhabitant of tree hollows. – *Computers and Electronics in Agriculture* 35: 171-180.
- Heijerman, Th., C.J.H. Booij, H. Turin & B. Aukema 2020. Ook in Nederland dramatische achteruitgang van insecten. – *Nieuwsbrief EIS Kenniscentrum Insecten en andere ongewervelden* 67: 14-17.
- Hendriks, P. & M. Mendez 2018. Larval feeding ecology of the stag beetle *Lucanus cervus* (Coleoptera: Lucanidae). – *Entomologische Berichten* 78: 205-217.
- Huijbregts, J. 2003. Beschermde kevers in Nederland (Coleoptera). *Nederlandse Faunistische Mededelingen* 19: 1-34.
- Kleef, H. van, G. van Dijk, J. Brouwer & I. Scholten 2017. Ecologie van de brede geelgerande waterroofkever - een zwaar bedreigde maar slecht gekende soort. – *Stichting Bargerveen, Nijmegen*.
- Koese, B., J.G.M. Cuppen, G. van Dijk & O. Vorst 2010. Populatieschatting van de brede geelgerande waterroofkever *Dytiscus latissimus* in Nederland. – *Rapport EIS2010-02, EIS-Nederland, Leiden*.
- Koese, B., R. Middelbos & J. Tienstra 2020. Iconische kever terug in Drenthe. – www.naturetoday.com/intl/nl/nature-reports/message/?msg=26451.
- Muilwijk, J., R. Felix, W. Dekoninck & O. Bleich 2016. De loopkevers van Nederland en België (Carabidae). *Entomologische Tabellen* 9. – *Nederlandse Entomologische Vereniging, Naturalis Biodiversity Center & EIS Kenniscentrum Insecten en andere ongewervelden, Leiden*.
- Müller, J., H. Bußler, U. Bense, H. Brustel, G. Flechtner, A. Fowles, M. Kahlen, G. Möller, H. Mühle, J. Schmidl & P. Zabransky 2005. Urwald relict species - Saproxylid beetles indicating structural qualities and habitat tradition. – *Waldoekologie online* 2: 106-113.
- Nieto, A. & K.N.A. Alexander 2010. European Red List of saproxylid beetles. – *Publications Office of the European Union, Luxembourg*.
- NSR 2021. Het Nederlands Soortenregister. – www.nederlandsesoorten.nl.
- Reemer, M., J.G.M. Cuppen, G. van Dijk, B. Koese & O. Vorst 2008. De brede geelgerande waterroofkever *Dytiscus latissimus* in Nederland. – *EIS-Nederland, Leiden*.
- Schelhaas, M.J., A.P.P.M. Clercx, W.P. Daamen, J. Oldenburger, G. Velema, P. Schnitger, H. Schoonderwoerd & H. Kramer 2014. Zesde Nederlandse Bosinventarisatie: methoden en basisresultaten. – *Alterra-rapport 2545, Alterra Wageningen UR, Wageningen*.
- Schut, D., B. van der Aa, E. Loonen & R. Krekels 2014. Telemetrisch onderzoek vliegend hert op de Sint-Jansberg. *Onderzoek naar dispersie en habitatgebruik*. – *Natuurbalans-Limes Divergens BV, Nijmegen / Natuurmonumenten, Mook*.
- Smit, J.T. 2007. Actuele en potentiële verspreiding van het vliegend hert in Nederland. *Rapport EIS2007-08, EIS-Nederland, Leiden*.
- Smit, J.T. 2017. Vliegend hert in het Natura2000 gebied Veluwe. *Nulmeting 2017 ten behoeve van beheerplan*. – *Rapport EIS2017-17, EIS Kenniscentrum Insecten en andere ongewervelden, Leiden*.
- Smit, J.T. 2019. Pilot 2018-2019 monitoring vliegend hert in het Natura2000 gebied Veluwe. – *Rapport EIS2019-32, EIS Kenniscentrum Insecten en andere ongewervelden, Leiden*.
- Teunissen, A.P.J.A. 2009. *Verspreidingsatlas Nederlandse boktorren (Cerambycidae)*. – *EIS-Nederland, Leiden*.
- Teunissen, A.P.J.A. & C.F.P. Vendrig 2012. Een Nederlandse populatie van de zeldzame en beschermde vermiljoenkever *Cucujus cinnaberinus* (Coleoptera: Cucujidae). – *Entomologische Berichten* 72: 218-221.
- Thomaes, A., P. Verschelde, D. Mader, E. Sprecher-Uebersax, M. Fremlin, T. Onkelinx & M. Mendez 2017. Can we successfully monitor a population density decline of elusive invertebrates? A statistical power analysis on *Lucanus cervus*. – *Nature Conservation* 19: 1-18.
- Turin, H. 2000. De Nederlandse loopkevers. *Verspreiding en oecologie* (Coleoptera: Carabidae). – *Nederlandse Fauna* 3. *Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & EIS-Nederland, Leiden*.
- Vorst, O. 2009. De Nederlandse prachtkevers (Buprestidae). – *Entomologische Tabellen* 4. *Nederlandse Entomologische Vereniging, Museum Naturalis & EIS-Nederland, Leiden*.
- Vorst, O. (red.) 2010a. *Catalogus van de Nederlandse kevers (Coleoptera)* – *Monografieën van de Nederlandse Entomologische Vereniging* 11.
- Vorst, O. (red.) 2010b. *Lijst van verdwenen soorten*. – In: Vorst, O. (red.), *Catalogus van de Nederlandse kevers (Coleoptera)*, *Monografieën van de Nederlandse Entomologische Vereniging* 11: 187-193.

- Winkelman, J.K. 2013. De Nederlandse goudhaantjes (Chrysomelidae: Chrysomelinae). Entomologische Tabellen 7. – Nederlandse Entomologische Vereniging, Naturalis Biodiversity Center & EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Zeegers, Th. & Th. Heijerman 2008. De Nederlandse boktorren (Cerambycidae). – Entomologische Tabellen 2. Nederlandse Entomologische Vereniging, Naturalis & EIS-Nederland, Leiden.

Theo Zeegers, John T. Smit
& Menno Reemer

VLIEGEN EN MUGGEN (DIPTERA)

Vliegen en muggen vormen een van de grootste ordes van insecten in ons land met zo'n 5300 soorten, verdeeld over meer dan 100 families. Families met meer dan 300 inheemse soorten zijn de dansmuggen (Chironomidae), galmuggen (Cecidomyiidae), zweefvliegen (Syrphidae) en de sluipvliegen (Tachinidae). De invloed die vliegen en muggen hebben op ecosystemen is enorm. Er zijn diverse kleinere families waarvan een redelijk beeld is van de samenstelling van de fauna, maar van bijvoorbeeld de verspreidingsbeelden en veranderingen in de tijd is in veel gevallen nog maar weinig bekend.

WAARNEMINGEN

Er zijn diverse specialisten die verspreidingsdata verzamelen van hun eigen soortgroep. Daarnaast zijn het vooral de meer opvallende en aantrekkelijk uitziende soorten die door de gebruikers van platforms als Waarneming.nl waargenomen en ingevoerd worden. Van slechts een beperkt aantal soortgroepen zijn ook alle historische collectiewaarnemingen uit de belangrijkste musea gedigitaliseerd. Van veruit de meeste groepen zijn geen waarnemingenbestanden beschikbaar.

KENNIS

Binnen de vliegen en muggen hebben we van de zweefvliegen het meest complete beeld. Er is een – al enigszins verouderde – verspreidingsatlas beschikbaar (Reemer et al. 2009). De ecologie is in veel gevallen goed bekend. Er zijn meerdere populair-wetenschappelijke veldgidsen en determinatiewerken beschikbaar.

Een groep van families van vaak opvallende en grote vliegen volgt de zweefvliegen op enige afstand. Van deze zgn. 'leuke vliegen' zijn ook al decennia tabellen en meer recent ook veldgidsen beschikbaar. Er is een actuele verspreidingsatlas (Smit et al. 2019).

Duinheidewerg *Chamaesyphus lusitanicus*, een zweefvlieg (foto Menno Reemer).

Voor de economisch belangrijke groep boorvliegen (Tephritidae), met schadelijke tot zeer schadelijke soorten in de land- en tuinbouw, is wel een goed beeld van de fauna in Nederland, maar de verspreiding is slecht bekend (Smit 2010).

Van diverse andere vliegen- en muggengroepen bestaat alleen meer fragmentarische kennis die vooral voor specialisten toegankelijk is.

BEDREIGINGEN

Gestandaardiseerde trendgegevens zijn voor vliegen en muggen niet beschikbaar. Eerdere resultaten van Biesmeijer et al. (2006) voor zweefvliegen betreffen areaaltrends en geen abundantietrends. Uit enkele recente studies voor zweefvliegen op een beperkt areaal (Hallmann et al. 2020; Jongejans et al. in prep.) blijkt dat de abundantie van het aantal zweefvliegen over de laatste 30-40 jaar 80% afgenomen is, waarbij de afname in de laatste twintig jaar nog sneller lijkt. Verschillen in trends tussen de verschillende soorten zweefvliegen zijn geanalyseerd door Zeegers in Reemer et al. (2009). Een dergelijke analyse is ook beschikbaar voor de 'leuke vliegen' (Smit et al. 2019). Hieruit blijkt dat er grote verschuivingen hebben plaatsgevonden, ten nadele van de soorten met aquatische larven. Een nog niet gepubliceerde studie bevestigt een sterke achteruitgang van vliegen en muggen met aquatische larven (Hallmann & Jongejans in druk). Los van de landelijke trend in abundantie en eventuele areaaltrends (bijvoorbeeld zuidelijke soorten die oprukken), is er ook sprake van een sterke habitattrend. Veel soorten die 30 jaar geleden breed buiten de bebouwde kom voorkwamen, lijken nu (vrijwel) helemaal verdwenen uit het agrarisch gebied en daarmee teruggedrongen in de natuurgebieden. Dit fenomeen is overigens niet exclusief voor vliegen en muggen.

Bij veel families, zoals de steekmuggen en de boorvliegen lijken grote verschuivingen plaats te vinden in de verspreiding van soorten, al of niet onder invloed van klimaatverandering. Dit kan ook grote medische en economische gevolgen hebben. Zo brengen nieuw-gevestigde soorten bloedzuigende muggen (steekmuggen, zandmuggen) nieuwe ziekten over. De invasieve walnootboorvlieg is zich in rap tempo aan het uitbreiden sinds de eerste vondsten in 2015, dat terwijl de walnoten-teelt in Nederland sterk gestimuleerd wordt de laatste decennia (Smit 2015, Turkelboom 2020).

Aandachtsoorten

Voor geen enkele vliegengroep is er een Rode Lijst opgesteld. Wel is er voor de zweefvliegen een risico-analyse beschikbaar (Zeegers & van Steenis 2009). Ook voor de 'Leuke vliegen' is een trendanalyse op soortniveau beschikbaar en daarmee een overzicht van de bedreigde soorten bekend (Smit et al. 2019). De beschikbare informatie voor de zweefvliegen en 'leuke vliegen' is samengevat in tabel 8.

Kennisvragen

- Voor de zweefvliegen en leuke vliegen zijn voldoende gegevens aanwezig in Waarneming.nl om basale, voornamelijk op areaal gebaseerde, analyses te kunnen verrichten. Met moderne technieken is het relatief eenvoudig te bepalen of de waarnemingen gedaan zijn in natuurgebieden, agrarisch gebied of stedelijk gebied. Het opstellen van een Rode Lijst voor zweefvliegen is in het kader van de studie naar bestuivers een noodzakelijke eerste stap.
- Voor boorvliegen is het zaak de verspreidingspatronen van de verschillende soorten vast te leggen om te zien of er inderdaad sprake is van een trend in de vermeende uitbreiding van verschillende soorten.
- De inzet van vliegen met parasitoïde larven voor de biologische bestrijding,

Tabel 8 Afgenomen en/of bedreigde zweefvliegen en 'leuke vliegen'.

Wetenschappelijke naam	Nederlandse naam	Bedreiging	Talrijkheid	Trend_2009
Zweefvliegen (Syrphidae)				
<i>Anasimyia lunulata</i>	zoenwaterzweefvlieg	sterk bedreigd	zeer zeldzaam	gelijk
<i>Arctophila bombiformis</i>	grote fophommel	mogelijk verdwenen	zeer zeldzaam	gelijk
<i>Arctophila mussitans</i>	gele fophommel	bedreigd	zeer zeldzaam	afgenomen
<i>Blera fallax</i>	roodkapje	sterk bedreigd	zeer zeldzaam	gelijk
<i>Brachyopa bicolor</i>	gedeukte sapzweefvlieg	gevoelig	vrij zeldzaam	gelijk
<i>Brachyopa testacea</i>	dennensapzweefvlieg	kwetsbaar	vrij zeldzaam	gelijk
<i>Brachyopa vittata</i>	grote sapzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Brachypalpus laphriformis</i>	gevlekte molmzweefvlieg	gevoelig	vrij algemeen	gelijk
<i>Brachypalpus valgus</i>	grootspriet-molmzweefvlieg	mogelijk verdwenen	zeer zeldzaam	gelijk
<i>Callicera aenea</i>	gele glanzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Callicera aurata</i>	gouden glanzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Caliprobola speciosa</i>	juweelzweefvlieg	sterk bedreigd	zeldzaam	gelijk
<i>Ceriana vespiformis</i>	kleine fopblaaskop	sterk bedreigd	zeer zeldzaam	gelijk
<i>Chalcosyrphus curvipes</i>	grote rooddijsbladloper	verdwenen	verdwenen	afgenomen
<i>Chalcosyrphus piger</i>	roodpuntbladloper	bedreigd	zeer zeldzaam	gelijk
<i>Chalcosyrphus valgus</i>	kleine rooddijsbladloper	verdwenen	verdwenen	afgenomen
<i>Chamaesyrphus caledonicus</i>	verdwenen heidedwerg	verdwenen	verdwenen	geen
<i>Chamaesyrphus scaevoides</i>	gele heidedwerg	bedreigd	zeer zeldzaam	gelijk
<i>Cheilosia antiqua</i>	primulagitje	bedreigd	zeldzaam	gelijk
<i>Cheilosia chloris</i>	moesdistelgitje	bedreigd	zeer zeldzaam	gelijk
<i>Cheilosia flavipes</i>	geelpootgitje	sterk bedreigd	zeer zeldzaam	gelijk
<i>Cheilosia himantopus</i>	vroeg hoefbladgitje	kwetsbaar	zeldzaam	gelijk
<i>Cheilosia lasiopa</i>	weegbreegitje	sterk bedreigd	zeer zeldzaam	gelijk
<i>Cheilosia pubera</i>	nagelkruidgitje	verdwenen	verdwenen	afgenomen
<i>Cheilosia ranunculi</i>	zuidelijk weidegitje	bedreigd	zeer zeldzaam	gelijk
<i>Cheilosia vicina</i>	wipneusgitje	bedreigd	zeer zeldzaam	afgenomen
<i>Chrysogaster rondanii</i>	breedkopdoflijfje	sterk bedreigd	zeer zeldzaam	afgenomen
<i>Chrysotoxum arcuatum</i>	bolle fopwesp	kwetsbaar	vrij zeldzaam	gelijk
<i>Chrysotoxum octomaculatum</i>	heidefopwesp	kwetsbaar	zeldzaam	afgenomen
<i>Dasysyrphus friuliensis</i>	komma-wimperzweefvlieg	verdwenen	verdwenen	afgenomen
<i>Dasysyrphus hilaris</i>	geelsnoet-wimperzweefvlieg	kwetsbaar	vrij algemeen	gelijk
<i>Dasysyrphus lenensis</i>	Lena's wimperzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Dasysyrphus pauxillus</i>	donkere wimperzweefvlieg	gevoelig	vrij zeldzaam	gelijk
<i>Dasysyrphus pinastri</i>	zwartspriet-wimperzweefvlieg	kwetsbaar	vrij zeldzaam	gelijk
<i>Doros profuges</i>	knotszweefvlieg	sterk bedreigd	zeldzaam	gelijk
<i>Epistrophe flava</i>	brede bandzweefvlieg	kwetsbaar	vrij zeldzaam	toegenomen
<i>Epistrophe ochrostoma</i>	breedkop-bandzweefvlieg	sterk bedreigd	zeer zeldzaam	afgenomen
<i>Eristalis alpina</i>	alpenbijvlieg	verdwenen	verdwenen	afgenomen
<i>Eristalis cryptarum</i>	roodpoot-bijvlieg	verdwenen	verdwenen	afgenomen
<i>Eristalis jugorum</i>	snuitbijvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Eristalis rupium</i>	bergbijvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Eumerus flavitarsis</i>	gevlekte bollenzweefvlieg	sterk bedreigd	zeer zeldzaam	afgenomen
<i>Eumerus sabulorum</i>	duinbollenzweefvlieg	sterk bedreigd	zeer zeldzaam	afgenomen
<i>Eumerus sogdianus</i>	duistere bollenzweefvlieg	kwetsbaar	vrij zeldzaam	gelijk
<i>Eumerus tricolor</i>	kalk-bollenzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Leucozona glaucia</i>	doorzichtig-gele melkzweefvlieg	kwetsbaar	zeldzaam	afgenomen
<i>Mallota cimbiciformis</i>	bijmallota	sterk bedreigd	zeer zeldzaam	gelijk
<i>Melangyna barbifrons</i>	vroeg elfje	sterk bedreigd	zeldzaam	afgenomen
<i>Melangyna compositarum</i>	zomerelfje	sterk bedreigd	zeer zeldzaam	gelijk
<i>Melangyna labiatarum</i>	wimperzomerelfje	mogelijk verdwenen	zeer zeldzaam	gelijk
<i>Merodon avidus</i>	kegelnarcisvlieg	bedreigd	zeer zeldzaam	afgenomen
<i>Merodon rufus</i>	kleine narcisvlieg	mogelijk verdwenen	zeer zeldzaam	gelijk
<i>Myolepta vara</i>	zwarte myolepta	bedreigd	zeer zeldzaam	gelijk
<i>Heringia pubescens</i>	donkerhaarplatbek	kwetsbaar	vrij zeldzaam	gelijk
<i>Heringis verrucula</i>	wilgenplatbek	bedreigd	zeer zeldzaam	afgenomen
<i>Neoscasia annexa</i>	breedband korsetzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Neoscasia unifasciata</i>	limburgse korsetzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Olbiosyrphus laetus</i>	wimper-citroenzweefvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Paragus bicolor</i>	rode kalkkrieltje	verdwenen	verdwenen	afgenomen

Tabel 8 (vervolg)

Wetenschappelijke naam	Nederlandse naam	Bedreiging	Talrijkheid	Trend_2009
<i>Paragus quadrifasciatus</i>	geelbandkrieltje	bedreigd	zeer zeldzaam	gelijk
<i>Paragus tibialis</i>	piemelkrieltje	verdwenen	verdwenen	afgenomen
<i>Parasyrphus lineolus</i>	zwartpootroetneusje	kwetsbaar	vrij zeldzaam	gelijk
<i>Parasyrphus malinellus</i>	glimmend roetneusje	kwetsbaar	vrij zeldzaam	toegenomen
<i>Parasyrphus nigritarsis</i>	haantjes-bandzweefvlieg	sterk bedreigd	zeldzaam	afgenomen
<i>Pipiza festiva</i>	geelbuikplatbek	kwetsbaar	zeldzaam	gelijk
<i>Pipiza luteitarsis</i>	slanke platbek	kwetsbaar	vrij zeldzaam	toegenomen
<i>Pipiza quadrimaculata</i>	korte platbek	kwetsbaar	vrij zeldzaam	gelijk
<i>Platycheirus ambiguus</i>	krulhaarplatvoetje	gevoelig	zeldzaam	gelijk
<i>Platycheirus aurolateralis</i>	duister schaduwplatvoetje	bedreigd	zeer zeldzaam	gelijk
<i>Platycheirus discimanus</i>	wilgenplatvoetje	kwetsbaar	zeldzaam	afgenomen
<i>Platycheirus sticticus</i>	woudplatvoetje	verdwenen	verdwenen	afgenomen
<i>Platycheirus tarsalis</i>	bergplatvoetje	bedreigd	zeldzaam	afgenomen
<i>Pocota personata</i>	pocota	bedreigd	zeer zeldzaam	gelijk
<i>Portevinia maculata</i>	daslookgitje	kwetsbaar	zeer zeldzaam	gelijk
<i>Psarus abdominalis</i>	vermiljoenzweefvlieg	verdwenen	verdwenen	afgenomen
<i>Psilota anthracina</i>	eikenspitsbek	bedreigd	zeer zeldzaam	geen
<i>Rhingia borealis</i>	korte snuitvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Rhingia rostrata</i>	rode snuitvlieg	verdwenen	verdwenen	
<i>Sphaerophoria loewi</i>	zilte langlijf	bedreigd	zeer zeldzaam	afgenomen
<i>Sphaerophoria potentillae</i>	hoogveenlanglijf	bedreigd	zeer zeldzaam	gelijk
<i>Sphaerophoria virgata</i>	heidelanglijf	gevoelig	vrij zeldzaam	afgenomen
<i>Sphagina nigra</i>	roodspruit-bronzweefvlieg	sterk bedreigd	zeldzaam	gelijk
<i>Sphiximorpha subsessilis</i>	grote fopblaaskop	bedreigd	zeer zeldzaam	gelijk
<i>Spilomyia manicata</i>	behaarde wespvlieg	verdwenen	verdwenen	
<i>Spilomyia saltuum</i>	kale wespvlieg	bedreigd	zeer zeldzaam	gelijk
<i>Triglyphus primus</i>	kortlijfplatbek	gevoelig	vrij zeldzaam	gelijk
<i>Trichopsomyia flavitarsis</i>	kleinvlekplatbek	gevoelig	vrij zeldzaam	gelijk
<i>Xylota florum</i>	grote grijze bladloper	kwetsbaar	vrij zeldzaam	gelijk
<i>Xylota ignava</i>	grote rode bladloper	mogelijk verdwenen	zeer zeldzaam	gelijk
<i>Xylota jakutorum</i>	bloembladloper	kwetsbaar	zeldzaam	gelijk
<i>Xylota meigeniana</i>	berookte bladloper	kwetsbaar	zeldzaam	gelijk
Roofvliegen (Asilidae)				
<i>Neoitamus cothurnatus</i>				uitgestorven
<i>Dioctria atricapilla</i>				afgenomen
<i>Dioctria longicornis</i>				sterk afgenomen
<i>Leptogaster guttiventris</i>				sterk afgenomen
<i>Neomochtherus pallipes</i>				afgenomen
<i>Rhadiurgus variabilis</i>				sterk afgenomen
Wolzwevers (Bombyliidae)				
<i>Bombylius canescens</i>				uitgestorven
<i>Bombylius cinerascens</i>				uitgestorven
<i>Bombylius discolor</i>				afgenomen
<i>Bombylius posticus</i>				uitgestorven
<i>Bombylius venosus</i>				afgenomen
<i>Exoprosopa capucina</i>				afgenomen
<i>Phthiria pulicaria</i>				afgenomen
<i>Thyridanthrax fenestratus</i>				afgenomen
<i>Villa fasciata</i>				uitgestorven
Blaaskopvliegen (Conopidae)				
<i>Conops flavipes</i>				sterk afgenomen
<i>Conops quadrifasciatus</i>				sterk afgenomen
<i>Conops strigatus</i>				afgenomen
<i>Conops vesicularis</i>				afgenomen
<i>Dalmannia punctata</i>				uitgestorven
<i>Myopa buccata</i>				afgenomen
<i>Myopa dorsalis</i>				uitgestorven

Tabel 8 (vervolg)

Wetenschappelijke naam	Nederlandse naam	Bedreiging	Talrijkheid	Trend_2009
<i>Myopa fasciata</i>				afgenomen
<i>Myopa variegata</i>				uitgestorven
<i>Physocephala nigra</i>				afgenomen
<i>Physocephala vittata</i>				uitgestorven
<i>Thecophora distincta</i>				afgenomen
<i>Zodion cinereum</i>				afgenomen
Wapenvliegen (Stratiomyidae)				
<i>Beris chalybata</i>				afgenomen
<i>Beris clavipes</i>				afgenomen
<i>Beris vallata</i>				afgenomen
<i>Chloromyia formosa</i>				afgenomen
<i>Microchrysa cyaneiventris</i>				afgenomen
<i>Microchrysa flavicornis</i>				sterk afgenomen
<i>Microchrysa polita</i>				sterk afgenomen
<i>Nemotelus nigrinus</i>				afgenomen
<i>Nemotelus notatus</i>				afgenomen
<i>Nemotelus uliginosus</i>				afgenomen
<i>Odontomyia argentata</i>				afgenomen
<i>Odontomyia tigrina</i>				afgenomen
<i>Oplodonta viridula</i>				afgenomen
<i>Oxycera pardalina</i>				uitgestorven
<i>Oxycera trilineata</i>				afgenomen
<i>Pachygaster atra</i>				afgenomen
<i>Pachygaster leachii</i>				afgenomen
<i>Sargus cuprarius</i>				sterk afgenomen
<i>Sargus flavipes</i>				sterk afgenomen
<i>Sargus iridatus</i>				sterk afgenomen
<i>Zabrachia tenella</i>				afgenomen
Dazen (Tabanidae)				
<i>Chrysops caecutiens</i>				afgenomen
<i>Chrysops relictus</i>				afgenomen
<i>Chrysops viduatus</i>				afgenomen
<i>Haematopota pluvialis</i>				afgenomen
<i>Heptatoma pellucens</i>				afgenomen
<i>Hybomitra bimaculata</i>				afgenomen
<i>Hybomitra distinguenda</i>				afgenomen
<i>Hybomitra lundbecki</i>			zeer zeldzaam	
<i>Hybomitra micans</i>				afgenomen
<i>Hybomitra muehlfeldi</i>				afgenomen
<i>Hybomitra solstitialis</i>				afgenomen
<i>Tabanus bovinus</i>				uitgestorven
<i>Tabanus cordiger</i>			zeer zeldzaam	
<i>Tabanus miki</i>			zeer zeldzaam	
<i>Theriopectes gigas</i>				uitgestorven

zoals sluipvliegen (Tachinidae), staat relatief in de kinderschoenen. Nut voor biologische bestrijding van bijvoorbeeld de Eikenprocessierups in de buitenlucht wordt overschat door gebrek aan kennis van biologie en taxonomie.

LITERATUUR

Biesmeijer, J.C., S.P.M. Roberts, M. Reemer, R. Ohlemuller, M. Edwards, T. Peeters, A.P. Schaffers, S.G. Potts, R.T. Kleukers, C.D. Thomas, J. Settele & W.E. Kunin 2006. Parallel declines in pollinators and insect-pollinated plants in Britain and the Netherlands. – Science 313: 351-354.

- Hallmann, C.A. & E. Jongejans 2021. Long-term trends in aquatic insects in the Netherlands. In druk. Radboud Universiteit.
- Hallmann C.A., A. Szymank, M. Sorg, H. de Kroon & E. Jongejans 2020. Insect biomass decline scaled to species diversity: General patterns derived from a hoverfly community. – PNAS 2021 118 No. 2 e2002554117.
- Reemer, M., W. Renema, W. van Steenis, Th. Zeegers, A. Barendregt, J.T. Smit, M.P. van Veen, J. van Steenis & L.J.J.M van der Leij 2009. De Nederlandse zweefvliegen (Diptera: Syrphidae). – Nederlandse Fauna 8. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- Smit, J.T. & R. Schaareman 2015. Invasieve walnootboorvlieg *Rhagoletis completa* nu ook in Nederland (Diptera: Tephritidae). – Nederlandse Faunistische Mededelingen 45: 19-24.
- Turkelboom, V. 2020. De invasieve walnootboorvlieg in een notendop. – Fruit 18: 8-10, 20-23.
- Smit, J.T., E. de Bree, R. van den Broek, M. Reemer, M. van Veen & Th. Zeegers 2019. Verspreidingsatlas 'leuke vliegen'. Blaaskopvliegen, dazen, roofvliegen, wapenvliegen, bastvliegen, wolzwevers & mierwolzwevers (Diptera: Conopidae, Tabanidae, Asilidae, Stratiomyidae, Xylomyidae, Bombyliidae & Mythicomyiidae). – EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Zeegers, Th. & W. van Steenis 2009. Verandering, bedreiging, bescherming. – In: M. Reemer, W. Renema, W. van Steenis, Th. Zeegers, A. Barendregt, J.T. Smit, M.P. van Veen, J. van Steenis & L.J.J.M van der Leij, De Nederlandse zweefvliegen (Diptera: Syrphidae). Nederlandse Fauna 8. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden: 81-90.

EIS KENNISCENTRUM INSECTEN EN ANDERE ONGEWERVELDEN

Stichting EIS is het kenniscentrum voor insecten en andere ongewervelden. De stichting doet onderzoek en geeft adviezen over beleid en beheer. Daarnaast houden we ons bezig met voorlichting en educatie. We hebben een brede kennis over de ecologie, verspreiding en bescherming van ongewervelden. Het bureau werkt samen met ruim 3000 vrijwilligers verdeeld over meer dan 60 werkgroepen, elk gericht op een specifieke diergroep. Door dit netwerk van specialisten en vrijwilligers hebben we naast goede kennis over populaire groepen zoals bijen en sprinkhanen ook ruime expertise met betrekking tot andere insecten en ongewervelden. EIS Kenniscentrum Insecten is daardoor in staat om projecten uit te voeren met betrekking tot een grote diversiteit aan diergroepen.