

Ecologisch groenbeheer in Veenendaal rond het jaar 2000

Ecologisch groenbeheer in Veenendaal rond het jaar 2000

Een evaluatie van het beheer in de negentiger jaren

A. Koster

Alterra-rapport 076

Alterra, Research Instituut voor de Groene Ruimte, Wageningen, 2000

REFERAAT

Koster, A., 2000. *Ecologisch groenbeheer in Veenendaal rond het jaar 2000; een evaluatie van het beheer in de negentiger jaren*. Wageningen, Alterra, Research Instituut voor de Groene Ruimte. Alterra-rapport 076. 186 blz. 2 fig.; 1 tab.; 132 ref.; 10 bijlagen.

Dit rapport gaat over het ecologisch groenbeheer in Veenendaal. Ecologisch groenbeheer heeft bijgedragen aan de biodiversiteit in deze gemeente. Dit is onder meer onderzocht aan de hand van de flora en wilde bijen. Inclusief hommels zijn er in de openbare ruimte 53 soorten wilde bijen waargenomen inclusief tuinen en waarnemingen van voor 1997 zijn dat er 65. Het rapport bevat richtlijnen voor het ontwerp en het beheer van groene elementen in het stedelijk gebied.

Trefwoorden: ecologisch groenbeheer, evaluatie groenbeheer, natuur in de stad, openbaar groen, stedelijk groen, wilde bijen

De gegevens in dit rapport zijn verzameld in samenwerking met het IVN afdeling Veenendaal. Het rapport is daardoor tevens een uitgave van deze vereniging

ISSN 1566-7197

Dit rapport kunt u bestellen door NLG 68,75 over te maken op banknummer 36 70 54 612 ten name van Alterra, Wageningen, onder vermelding van Alterra-rapport 076. Dit bedrag is inclusief BTW en verzendkosten.

© 2000 Alterra, Research Instituut voor de Groene Ruimte,
Postbus 47, NL-6700 AA Wageningen.
Tel.: (0317) 474700; fax: (0317) 419000; e-mail: postkamer@alterra.wag-ur.nl

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Alterra is de fusie tussen het Instituut voor Bos- en Natuuronderzoek (IBN) en het Staring Centrum, Instituut voor Onderzoek van het Landelijk Gebied (SC). De fusie is ingegaan op 1 januari 2000.

Inhoud

1	Inleiding en vraagstelling	7
2	Visie en beheer in de jaren negentig	9
2.1	Een korte terugblik	9
2.2	Uitgangspunten voor ecologisch beheer	10
2.3	Vertaling naar doelstelling van het groenbeheer en openbare ruimte van Veenendaal	11
3	Beheermaatregelen	13
3.1	Overzicht van beheermaatregelen	13
3.2	Bijstellen van het beheer	18
4	Wilde bijen in Veenendaal	21
4.1	Levenswijze	21
4.2	Ecologisch groenbeheer en wilde bijen	22
5	Methode onderzoek wilde bijen	25
6	Waarnemingen	27
7	Suggesties voor het beheer	31
7.1	Insectenbeheer	31
7.2	Pioniervegetaties	33
7.3	Graslanden	33
7.4	Ruigkruidenvegetaties	35
7.5	Beplantingen	36
7.6	Verlandings- en oevervegetaties	39
7.7	Watervegetaties	41
7.8	Kleinschalig groen	43
7.9	Aanleg van groene elementen	44
7.10	Introductie van kruidachtige soorten	44
8	Conclusie en aanbevelingen voor verder onderzoek	45
	Literatuur	47

Bijlagen

1	Overzicht van enkele gegevens van de waargenomen wilde bijen in Veenendaal	57
2	Overzicht van de waargenomen bijen in het openbaar groen en tuinen in Veenendaal	73
3	Overzicht van gidsoorten voor de gemeente Veenendaal	85
4	Overzicht gidsoorten voor ecologisch beheer per locatie	107
5	Aanleg en beheer bosplantsoen	119
6	Voorlopige lijst van de flora van Veenendaal (exclusief Blauwe Hel)	141
7	Voorlopig overzicht van recent waargenomen vogels (exclusief Blauwe Hel)	145
8	Overzicht van de voornaamse plantensoorten in Veenendaal	149
9	Overzicht waargenomen bijensoorten per gemeente	167
10	Inventarisatie in en rond de vijver aan de Compagnie	175

1 Inleiding en vraagstelling

De gemeente Veenendaal is vanaf het begin van de negentiger jaren bezig met ecologisch groenbeheer. Om verschillende redenen moet de natuur in de stad zich kunnen ontwikkelen. Daarvoor zijn veel kansen aanwezig. Veenendaal is immers omsloten door natuurgebieden en kleinschalig landschap die natuurlijke elementen bevatten die zich in Veenendaal kunnen ontwikkelen. De Blauwe Hel, het Binnenveld, de Utrechtse Heuvelrug, het rivierengebied, de landgoederen en kleinschalige agrarische landschappen hebben een ecologische uitstraling naar Veenendaal. Sinds enkele jaren speelt Veenendaal hier met succes op in door het beheer steeds meer op de biologische rijkdom van het omringende landschap af te stemmen.

Verschillende bermen worden als hooiland beheerd, in beplantingen wordt een extensief beheer gevoerd, waardoor allerlei kruiden zich kunnen ontwikkelen, en verschillende oevers mogen zich natuurlijker ontwikkelen. Waar het "nethheidsbeeld" een belangrijke rol speelt, zijn planten geïntroduceerd of laat men planten die door de bewoners worden gewaardeerd zich spontaan ontwikkelen. Op sommige delen is de bodem in de beplanting kaal, maar er komen ook woonwijken voor waar kruiden talrijk op de bodem groeien. De grenzen tussen ecologisch groenbeheer en traditioneel beheer zijn niet overal scherp te trekken. Op verschillende plekken ziet het groen er bloemrijk en fleurig uit en op veel plekken is de ontwikkeling naar bloemrijke begroeiingen al duidelijk zichtbaar.

Ook in het cultureel groen, dat wil zeggen het traditioneel beheerde groen, liggen tal van mogelijkheden om ecologische inhoud te geven, door een juiste soortkeuze en een aangepast beheer kan ook dit groen in hoge mate bijdragen aan ecologische kwaliteit. Hierbij kan men denken aan de aanplant van nectar- en waardplanten voor vlinders en drachtplanten voor bijen en hommels. Hierbij ligt een grote uitdaging bij de ontwerpers en de beheerders. Enerzijds moeten zij door zowel inheemse als exotische planten een beeld verwezenlijken dat voldoet aan de esthetische eisen die de plek stelt, anderzijds moet dat op een zodanige wijze gebeuren dat het ook een ecologische inhoud heeft. De praktijk wijst uit dat dit mogelijk is. Het gaat hier dan om cultureel groen dat ecologisch verantwoord wordt beheerd.

De vraag is nu: wat heeft ecologisch beheer in Veenendaal tot nu toe aan natuurwaarde gegenereerd en wat betekent dat voor het toekomstige beheer?

Om de vraag te kunnen beantwoorden zijn in Veenendaal floristische en faunistische gegevens verzameld (bijlage 1-4; 6-10). Bij de fauna ligt de nadruk op de wilde bijen, omdat dit een goede diergroep is om het gevoerde beheer te evalueren. Omdat deze diergroep voor het beheer nog een tamelijk onbekende factor is, zullen de bijen in hoofdstuk 4 en 5 afzonderlijk worden behandeld. Dit rapport zal een bijdrage leveren om beide vraagstellingen te beantwoorden.

Om het beheer voor een breed lezerspubliek inzichtelijk te maken zal er in hoofdstuk 3 worden ingegaan op achtergronden van het beheer met een breed scala van beheermogelijkheden. De praktische en beknopte vertaling hiervan is te vinden in bijlage 4.

In verband met het landelijk IVN-thema “Water natuurlijk” wordt er ook aandacht geschonken aan de vijverpartijen in Veenendaal. De compagnie heeft daarbij extra aandacht gekregen. Het verslag hiervan is in bijlage 9 opgenomen. De overige gegevens zijn in de andere bijlage verwerkt. In hoofdstuk 7 zal tevens worden ingegaan op het beheer van watervegetaties.

Dit rapport is te zien als een tussentijdse evaluatie van het tot nu toe gevoerde beheer en beleid. Voor alle uitgangspunten en uitgangssituaties die hier aan ten grondslag liggen wordt verwezen naar eerdere rapporten en beleidsnotities die de gemeente Veenendaal heeft uitgegeven. Dit geldt ook voor de ecologische structuur van het groen (Gemeente Veenendaal, 1993, 1995). Dit rapport gaat in op functie, betekenis en beheer van de afzonderlijke componenten van de ecologische hoofdstructuur van Veenendaal.

2 Visie en beheer in de jaren negentig

2.1 Een korte terugblik

In 1987 nodigden Willem van Leeuwen, voormalig hoofd van de plantsoenendienst, mij uit om van gedachten te wisselen over de mogelijkheden van natuurlijk groenbeheer in Veenendaal. Dit gebeurde op de fiets. Alle plekken die voor een meer natuurlijk groenbeheer in aanmerking kwamen werden bezocht. Er waren vooral veel plannen en hier en daar enige experimenten. In die tijd werden alle grasvelden en bermen minstens 20 tot 24 keer per jaar gemaaid, werden beplantingen met schoffelen en door middel van chemische onkruidbestrijdingsmiddelen schoongehouden, op alle stadsvijvers vond overstort plaats en de vijverkanten werden als het even kon tot over de oeverbeschoeiing gemaaid. Veenendaal zag er in ieder geval zeer netjes uit. Menig gemeente kon hier een voorbeeld aan nemen. Op het gebied van de natuur was er aanzienlijk minder reden om Veenendaal te volgen. De grasvelden en bermen zagen er uit als biljartlakens, de bodem in de beplantingen was kaal en de beplantingen zelf, zoals dat in vrijwel alle andere gemeenten ook het geval was, leden onder de bezuinigingen van de jaren tachtig.

Er waren enkele tekenen dat het natuurlijke groenbeheer in Veenendaal een kans zou maken. In de eerste plaats moet worden gewezen naar de, voor die tijd, revolutionaire vijveraanslag aan de Compagnie. De vijver is in 1987 aangelegd met een hellingshoek 1 op 8 en zonder beschoeiing. Het meest opmerkelijker was, dat het talud niet was ingezaaid. De eerste vegetatieontwikkeling was zeer succesvol. Hoe broos dit experiment echter was, bleek een jaar later, toen het hele talud werd gefreesd. De ecologische schade was aanzienlijk en werkt waarschijnlijk tot op de dag van vandaag door. Veenendaal stond in de kinderschoenen van het ecologisch groenbeheer zoals dit tegenwoordig wordt genoemd. Met vallen en opstaan, met enige geestdrift, maar nog veel meer terughoudendheid werd er een nieuwe weg in het groenbeheer ingeslagen. Een ander zeer hoopgevend teken was de ontwikkeling van de vegetatie rond de vijvers van het stadspark. Doordat de beschoeiing vrijwel volledig was vervallen, kon op de meeste plekken langs de oever niet meer worden gemaaid. Dat gebeurde eenmaal per jaar in de winter. Precies het beheer dat nodig is om een soortenrijke vegetatie tot stand te brengen. Meer dan 100 soorten kwamen er voor. Uit een landelijk onderzoek dat in ca. 50 gemeenten plaatsvond, bleek dat deze oever het rijkst ontwikkeld was van alle vijverkanten die waren onderzocht (Koster, 1988; 1989). De natuur was hier zelfs aanzienlijk rijker aan soorten dan buiten de stadsgrenzen.

In 1989 wordt er vanuit het gemeentebestuur een eerste aanzet gegeven tot ecologisch groenbeheer. Uiteindelijk resulteerde dat in de "Notitie ecologisch groenbeheer Veenendaal" die in 1993 is verschenen en in 1995 werd gevolgd door de "Notitie Natuurlijk ecologisch groenbeheersplan Veenendaal".

Vóór die tijd al, werd ecologisch groenbeheer al dan niet als experiment, oogluikend toegestaan en speelde het personeel op het te verwachten nieuwe beleid in. Door het personeel werden verschillende cursussen ecologisch groenbeheer gevolgd. Bovendien werd de chemische onkruidbestrijding in beplantingen vrijwel geheel afgeschaft. Als we afzien van de formele gang van zaken, mogen we zeggen dat Veenendaal tien jaar met ecologisch groenbeheer bezig is geweest. In het begin was dat voor de inwoners vrijwel onzichtbaar, maar thans kan geen inwoner zich hier nog aan onttrekken. In meerdere of in mindere mate is het op veel plekken opvallend aanwezig.

Begin van de jaren negentig heeft de gemeente Veenendaal een start gemaakt met de verdere extensivering van het groenbeheer. Verschillende bermen en gedeelten van grasvelden werden gewoonlijk tweemaal per jaar gemaaid en geruimd, de meeste oevers werden eenmaal per jaar gemaaid en geruimd, en beplantingen werden selectief beheerd. Het laatste houdt in dat niet alle kruidachtige soorten integraal worden bestreden, maar dat soorten met een bijzondere esthetische of ecologische betekenis worden ontzien. We zouden de waterbeheerders tekort doen, als we aan hun bijdrage aan het ecologisch beheer voorbij zouden gaan. Ze stonden toe dat er meer water- en moerasplanten groeiden. Bovendien werd in de nieuwste nieuwbouwwijken van Veenendaal overstort van regenwaterafvoer op het oppervlaktewater tot een minimum gereduceerd. Wat dit voor de kwaliteit van het oppervlaktewater betekent is voor iedere burger in Veenendaal met eigen ogen te aanschouwen: helder water rijk begroeid met zuurstofplanten. Op een aantal plekken werden met wisselend succes bermen en gedeelten van grasvelden ingezaaid met bloemenmengsels. Zeer succesvol tot nu toe is de omvorming naar bloemrijk hooiland in de berm van de Rondweg-West geweest (zie omslagfoto). Al met al heeft het beheer bijgedragen aan de biologische verscheidenheid die op dit moment in Veenendaal aanwezig is (bijlage 1-4; 6-10).

2.2 Uitgangspunten voor ecologisch beheer

Voor de uitgangspunten van ecologisch groenbeheer wordt verwezen naar eerdere rapporten over ecologisch groenbeheer in de gemeente Veenendaal. De kern van de zaak is verbetering van de kwaliteit van de dagelijkse leef- en woonomgeving. Het gaat hierbij om gezondheid en welzijn.

De kwaliteit van de dagelijkse woon- en leefomgeving krijgt van alle overheden steeds meer aandacht. De Vierde Nota Ruimtelijke Ordening gaat uit van belevingswaarden en gebruikerswaarden. Daar worden vijf basiswaarden van afgeleid die in hoge mate bepalend zijn voor de kwaliteit van de leefomgeving: een goed onderhouden fysieke omgeving, een schoon milieu, een veilige omgeving, ruimtelijke keuzevrijheid en ruimtelijke verscheidenheid.

Ook in de stadsecologie spelen deze waarden een belangrijke rol. De stad is een ecosysteem waarin de mens centraal staat. De mens is bepalend voor de vijf genoemde basiswaarden. Hij bepaalt de kwaliteit van zijn bestaan en van alle andere

organismen in zijn omgeving. De stad moet een milieu zijn waar je als mens optimaal moet kunnen leven. Optimaal wordt hier vertaald als welzijn. Dat is eerder gedefinieerd als: “een gezond lichamelijk, geestelijk en sociaal functioneren” (Koster, 1994). Als andere organismen, zeg maar groen en natuur, daarin een rol spelen betekent dat ze bijdragen aan de kwaliteit van het menselijk bestaan. Het gaat om de mens en de hem omringende natuur.

Onderzoek wijst uit dat natuur en groen ook gezondheid positief beïnvloeden. Natuur in de naaste leefomgeving vermindert stress en heeft een positieve invloed op de gezondheid (Arkel, 1994; Kaplan, 1983-1989; Hartig et al., 1991; Sorte, 1992; R.S. Ulrich, 1984-1996). Zelfs alleen al het uitzicht op groen of het zien van planten heeft al een positieve invloed op de gezondheid of op de kwaliteit van de leefomgeving (Heerwagen en Orians, 1986; Moor, 1982; Ulrich, 1993). De Voorzitter Landelijke Vereniging van GGD vat dit als volgt samen:

“Evenals sport en cultuur twijfelt eigenlijk niemand aan de waarde van natuur in onze directe leefomgeving. De heilzame werking van een groene omgeving op het menselijk functioneren werd in het verleden, en wordt ook nu nog, voetstoots aangenomen. Ook uit wetenschappelijk onderzoek blijkt de waarde van de natuur voor de mens. Artsen en psychologen die zich bezighouden met de invloed van de omgeving op het welbevinden van mensen wijzen op de positieve effecten die hiervan kunnen uitgaan voor de volksgezondheid. Zo blijkt dat ouderen wanneer zij uitkijken op een natuurlijke omgeving minder vaak gezondheidsklachten hebben dan ouderen die uitkijken op een overwegend bebouwde omgeving. Onderzoek geeft ook sterke aanwijzingen dat in geval van herstel bij ziekte het genezingsproces door verblijf in een groene omgeving sneller kan verlopen. De betekenis van natuur in de directe leefomgeving neemt toe naarmate mensen ouder worden en minder mobiel zijn. Natuur in de directe omgeving kan dan aanzienlijk bijdragen aan de kwaliteit van het bestaan. Van de kleur groen is bekend dat het rustgevend is en bijdraagt aan een gevoel van ontspanning. Natuurlijk groen biedt daarnaast mogelijkheden voor lichaamsbeweging, educatie, recreatie en ontspanning. Kortom, het verhoogt de kwaliteit van de omgeving en daarmee die van ons bestaan en kan direct en indirect de volksgezondheid bevorderen. Gezondheid is het resultaat van veel factoren. Inkomen, huisvesting, opleiding, vaardigheden en de beschikbaarheid van een goede gezondheidszorg spelen daarin een belangrijke rol. De Wereld Gezondheids Organisatie (WHO) omschrijft gezondheid als een toestand van lichamelijk en geestelijk welzijn. We hebben gezien dat natuur in de directe woon- en leefomgeving aan deze toestand op een heel bijzondere wijze kan bijdragen. In onze complexe technologische samenleving met zijn snelle maatschappelijke veranderingen kan een natuurlijke omgeving voor elk mens een ankerpunt voor gezondheid zijn” (Arkel, 1994).

2.3 Vertaling naar doelstelling van het groenbeheer en openbare ruimte van Veenendaal

Met ecologisch groenbeheer willen we de natuur op een zodanige wijze bevorderen dat er niet alleen meer leefruimte ontstaat voor planten en dieren, maar ook dat de omgevingen en het landschap er door worden verfraaid. Kort gezegd: met ecologisch groenbeheer willen we de ecologische en esthetische kwaliteit van het landschap verbeteren. Door het groenbeheer af te stemmen op natuurlijke processen en

voorwaarden te scheppen dat deze processen op gang komen is zo'n landschap te realiseren. Belangrijke aspecten bij deze doelstellingen zijn:

Het beeld

De meeste mensen zien alleen het beeld van een bepaalde vorm van groen. Het beeld op zich moet dus een bijdrage leveren aan de kwaliteit van de leefomgeving. Ecologisch groenbeheer moet dan op een zodanige wijze plaats vinden dat er minimaal een beeld ontstaat dat geen afbreuk doet aan de omgeving.

De karakteristiek van de omgeving

Het gaat hierbij om het behoud en herstel van oorspronkelijke landschappelijke kenmerken. Dat zijn vegetaties en beplantingsvormen in het landschap waar Veenendaal is gelegen. Deze kenmerken dragen er toe bij dat Veenendaal er anders uitziet dan Groningen of Maastricht. Veenendaal is niet zo maar ergens een stad, maar een stad die onlosmakelijk deel uit maakt van de overgang van de Utrechtse Heuvelrug naar de Gelderse Vallei. Aan de kenmerkende begroeiing kan dat worden afgelezen.

De biodiversiteit

Wereldwijd is de natuur de afgelopen eeuw sterk teruggedrongen, vooral in West-Europa en in het bijzonder in Nederland. Verstedelijking, industrialisatie, infrastructuur en intensieve landbouw hebben daaraan bijgedragen. Het gaat dus om menselijk handelen. Door ecologisch verantwoord handelen kan de natuur zich gedeeltelijk herstellen. Door ecologisch verantwoord handelen ontstaat variatie in het milieu en variatie in het milieu vertaalt zicht in de diversiteit aan planten- en diersoorten: dus biodiversiteit. Dat is te zien als een graadmeter voor de toestand van de natuur, maar ook als een graadmeter voor onze houding tegenover de leefomgeving in het algemeen.

3 Beheermaatregelen

3.1 Overzicht van beheermaatregelen

Om de eerdergenoemde ecologische doelstelling te realiseren zijn verschillende beheermaatregelen beschikbaar. Een aantal daarvan worden in Veenendaal al toegepast. Naarmate de natuur in Veenendaal zich verder ontwikkelt, zullen ze meer worden gebruikt. Deze beheermaatregelen zijn vooral bedoeld om de natuurlijke diversiteit, ecologische kwaliteit van de woonomgeving en de leefbaarheid te bevorderen. Dit beheer is afgestemd op de levenscyclus van planten en dieren, en op ontwikkelingsstadia van vegetaties. Dit beheer wordt vaak een verantwoord ecologisch of natuurlijk groenbeheer genoemd of kort weg ecologisch groenbeheer. Bij ecologisch groenbeheer wordt het beheer zoveel mogelijk afgestemd op natuurlijke processen. Natuurlijke processen openbaren zich door het verschijnen van planten- en diersoorten. Als de bodem zwaar wordt bemest en verstoord, is dat na enige tijd af te lezen aan het talrijk voorkomen van grote brandnetel, maar als de bodem stabiel en schraal is, groeien er planten die herinneren aan het landschap zoals dat veertig jaar geleden hier voorkwam. Waar het plantsoen open is en de bodem kaal, broedt hooguit een merel of een Koolmees in een nestkastje, is de beplanting dicht en ruig, dan kunnen vogels als Braamsluiper en Bosrietzanger aanwezig zijn.

De soorten die aanwezig zijn of worden verwacht beïnvloeden in sterke mate het beheer. Ecologisch groenbeheer begint meestal met een zekere terughoudendheid (extensivering). De maaifrequentie gaat omlaag, in de beplanting wordt niet alles meer weggeschoffeld en op verschillende plekken mag de natuur zich spontaan ontwikkelen, geleidelijk aan begint het echte inspelen op natuurlijke ontwikkeling. Na verloop van een aantal jaren heeft de natuur zich zover ontwikkeld, dat men er aan de soorten kan aflezen in welke richting die zich verder zal gaan ontwikkelen. Zo ver is het ongeveer in Veenendaal. Vele planten- en diersoorten wijzen hier de weg in het groenbeheer. Ze geven zelf aan welke beheermaatregelen er genomen kunnen worden. Op de beheermaatregelen die voor het groenbeheer in Veenendaal in aanmerking komen en aspecten die daarmee samenhangen, zal kort worden ingegaan.

Maaien

Maaien en afvoeren is een methode om successie in kruidachtige vegetaties tegen te gaan. Door op het juiste moment te maaien, wordt de concurrentie van het gras verzwakt waardoor bloemplanten een kans krijgen. Door het afvoeren van maaisel wordt de bodem vooral op de lichtere grondsoorten merkbaar verschaald en voorkomt men bovendien ongewenste verzuivering. Op termijn betekent dit minder productie, vaak minder maaibeurten en meestal een floristische verrijking. De frequentie en het tijdstip van maaien is sterk afhankelijk van de voedselrijkdom en vochtigheid van de bodem. Op voedselarme en natte bodems kan men vaak volstaan met eenmaal per jaar - eind juli tot eind september - maaien en afvoeren; op de

rijkere gronden is dat meestal tweemaal per jaar: juni-juli en september-oktober. Faunistisch gezien is eenmaal per jaar in het najaar maaien vaak beter.

Bodem en soorten

Aan de grassen is meestal wel te zien of we met schrale of voedselrijke bodems te maken hebben. Op de schralere bodems overheersen soorten als Gewoon struisgras, Rood zwenkgras, Reukgras, Schapegras, Veldbeemdgras en Gladde witbol. Op voedselrijke bodems overheersen Grote en Geknikte vossenstaart, Timoteegras, Glanshaver, Kropaar, Zachte dravik, Ruw beemdras, Engels raaigras en Kweek. Een gras dat vaak een tussenpositie inneemt is Gestreepte witbol. Hoewel van oorsprong de bodem in Veenendaal voedselarm is, hebben we hier in hoofdzaak nog te maken met de grassen van de voedselrijkere bodems. Een goede illustratie daarvan is te vinden op het vijfentalud van de Compagnie, langs de Spitsbergenweg en de Polderweg die beide nog grotendeels door grassoorten van de voedselrijke bodems worden gedomineerd. In Veenendaal bestaat de bodem uit diverse soorten zandgronden die in de meeste gevallen droog tot vochtig zijn en plaatselijk nat. Op veel plekken in de ondergrond is kwelwater aanwezig. Een zandige bodem en kwelwater zijn meestal gunstige uitgangssituaties voor natuurontwikkeling. Op zandgrond kan de bodem gemakkelijk worden verschaald en op plekken die door kwelwater worden gevoed kunnen bijzondere plantensoorten groeien en bijzondere vegetaties tot ontwikkeling komen. Een goed beheer kan de toestand van de oorspronkelijke bodem zo ver herstellen dat kenmerken van het vroegere landschap weer zichtbaar worden. Dat zijn schrale graslandvegetaties, bloemrijke ruigte langs vijverkanten en beplantingen waarin en waarmee soorten kunnen groeien van de omringende bossen. Van het laatste is Vliegezwam, die steeds meer in Veenendaal voorkomt, een goed voorbeeld.

Periode van maaien en verschralen

De periode van maaien hangt sterk af van de specifieke ecologische doelstelling en de fase van het proces. In het begin moet er meestal een beheer worden gevoerd dat gericht is op een zo snel mogelijke verschraling van de bodem. Gewoonlijk verschaalt men door maaien en af te voeren. Een maximaal effect van verschraling wordt bereikt door net voor de bloei van het gras te maaien. De meeste voedingsstoffen zitten dan in de bovengrondse delen van de plant. Op voedselrijke bodems vindt de eerste maaibeurt meestal eind mei - half juni plaats; de tweede maaibeurt half augustus - half september. Door voortdurend organisch materiaal te oogsten en af te voeren wordt de bodem schraler. Planten groeien dan minder hard en voor sommige planten kan de bodem zelfs te schraal worden. Verschralen gaat meestal gepaard met een toename van de soortenrijkdom.

Door later te maaien kunnen de planten hun reservestoffen (nutriënten) in de ondergrondse delen weer vergroten, waardoor het effect van een tweede maaibeurt wordt verminderd. In sommige gevallen kunnen in de eerste twee jaar drie maaibeurten gewenst zijn. De eerste maaibeurt vindt dan de tweede helft van mei plaats, de tweede voor de uitgestelde bloeiperiode en de derde half augustus - half september (half oktober). In verband met de flora zou er op de meeste plekken in Veenendaal tweemaal per jaar worden gemaaid. In de toekomst kan dat op veel

plekken worden teruggebracht naar één keer maaien. Met het oog op de fauna is het aan te bevelen nu al gedeelten van grazige begroeiingen één keer te maaien. Als de eerste gewenste soorten zich in de vegetatie hebben gevestigd moet de eerste maaibeurt worden afgestemd op deze planten. Het gewenste verschrallingsniveau komt dan wat later tot stand, maar daar staat tegenover dat de zaden van deze soorten kunnen rijpen en zich kunnen verspreiden. Vaste regels zijn niet te geven. Dat hangt van allerlei factoren af, onder meer van het draagvlak voor ecologisch groenbeheer bij aangrenzende bewoners en gebruikers van het groen.

"Bijstellen van het beheer" (3.2). Indien de grond te voedselrijk is en er geen mogelijkheden zijn de bodem te ontgraven kan men door teelt van maïs en Italiaans raaigras de bodem versneld verschrallen. Het agrarische productiesysteem wordt dan nog een paar jaar volgehouden, maar er wordt dan niet bemest of gebruik gemaakt van onkruidbestrijdingsmiddelen. In Veenendaal is dat niet noodzakelijk: de bodem verschrallt hier vrij snel.

Effecten

Op zandige bodems is na een aantal jaren (3-5 jaar) sprake van een aanmerkelijke verschralling en afname van de concurrentiekracht van de grassen. Op voedselrijke bodems zoals zware leem- en kleigronden, neemt de voedselrijkdom aanmerkelijk minder af, maar de concurrentiekracht van de grassen wordt wel duidelijk verzwakt, waardoor een verschuiving in de soortensamenstelling optreedt. Door ernstige bodemverstoring of door extreme milieuomstandigheden, kunnen effecten uitblijven (let dus op bij Kweek en Geknikte vossenstaart!)

Resultaten van het maaibeheer in Veenendaal

Dat dit beheer in Veenendaal snel tot resultaten kan leiden is vooral waargenomen in de bermen langs de Spitsbergenweg. Begin jaren negentig waren deze door Engels raaigras en Gewone paardebloem gedomineerd. Tot en met 1995 bestond de vegetatie hier voor meer dan 95% uit grassen van de zeer voedselrijke bodems. Op grote plekken kwam Grote brandnetel zelfs dominant voor. In 1999 is de bodem gemiddeld genomen nog steeds voedselrijk, maar is duidelijk aan het verschrallen en beginnen de bloemplanten de overhand te krijgen. Enkele plantensoorten die het afgelopen groeiseizoen al goed opvielen waren: Pinksterbloem, Moerasrolklaver, Sint Janskruid en Poelruit. Begin jaren zeventig kwam poelruit nog talrijk langs de Spitbergenweg voor. Onder invloed van verschillende ongunstige omstandigheden was Poelruit bijna verdwenen. Onder invloed van het ecologische groenbeheer heeft deze soort zich sterk hersteld en lijkt talrijker voor te komen dan in de afgelopen 30 jaar het geval was. Minder opvallend, maar wel indicatief was de aanwezigheid van Echte koekoeksbloem, een soort van vochtige en schrale bodem. Zeer vermeldenswaard is de aanwezigheid van Rietorchis in enkele vijvertaluds zowel in Dragonder als in Veenendaal-West. Gelet op de fenologie van deze wettelijk beschermde soort, moet de plant al minstens drie jaar onopvallend aanwezig zijn geweest. Op meer plaatsen in Veenendaal zijn zulke resultaten te verwachten.

Zoombeheer

Een zoom is een overgangsgebied tussen bos of struweel en open grasland. Hier is onder natuurlijke omstandigheden meestal vrij ruige vegetatie aanwezig. Meestal gaat het om een half beschaduwd milieu. Langs bosranden, en andere houtige begroeiingen kunnen deze zomen worden aangetroffen. Vaak komen deze zoomachtige vegetaties echter ook voor zonder dat er van een overgangssituatie sprake hoeft te zijn. Ook in die situaties is het zoombeheer van toepassing. Dit houdt in dat de ruige begroeiing eenmaal in de 3 (tot 5) jaar wordt gemaaid, waarbij het maaisel wordt afgevoerd. Teveel aan houtopslag moet van tijd tot tijd worden verwijderd.

Bezanden

Bezanden is een maatregel om de bovenste laag van de bodem tijdelijk te verschralen. Op plaatsen waar de groei van ongewenste planten moet worden vertraagd, wordt een laag zand aangebracht. In Veenendaal wordt deze methode veel toegepast in kleine plantsoenen. Deze laag is doorgaans ca. 10 cm dik, maar 15 tot 20 cm zou op veel plekken ook mogelijk moeten zijn.

Plaggen

Bij plaggen wordt de zode tot aan de minerale of venige bodem afgestoken. Hierdoor kan de hele vegetatieontwikkeling weer opnieuw op gang komen. Plaggen wordt toegepast op plekken waar de bodem zo sterk met kruiden en mossen is dichtgegroeid dat kieming van zaden vrijwel onmogelijk is geworden. Ook in situaties van oppervlakkige verdroging kan men door diep plaggen weer op de natte laag komen. Verder kan plaggen een methode zijn om de voedselrijke bovenlaag af te voeren. Op dit moment speelt plaggen in Veenendaal geen rol, maar in de toekomst kan het ook hier pleksgewijs een methode zijn om de ontwikkeling van de vegetatie en de biodiversiteit te bevorderen.

Ontgraven

Bij ontgraven wordt een laag van 20-30 cm van de bovengrond verwijderd. De twee voornaamste redenen voor het vegetatiebeheer zijn: het verwijderen van de vruchtbare, overbemeste grond en het herstellen van de relatie met de grondwaterstand. Dit is onder meer nodig voor de aanleg van natte reliëfrijke hooi- en graslanden. Indien men voor bodemverschraling wil ontgraven, dan moet men voor alle zekerheid eerst onderzoeken of de ondergrond inderdaad schraler is.

Indien de grondwaterstand geen rol speelt zou men in sommige gevallen de bodem op zandgronden ook kunnen keren (al dan niet machinaal diepspitten). De voedselrijke en humusrijke bovengrond komt dan 25 tot 30 cm diep te liggen. Voor de kruidachtige vegetatie is dat gunstig. Op dure transportkosten kan dan worden bespaard. Een nadeel kan zijn dat de bodem nog verder mechanisch wordt verstoord dan ze al is. Een vorm van ontgraven heeft plaatsgevonden langs de Rondweg. De voedselrijke bovenlaag is verwijderd en vervangen door voedsel- en humusarm zand.

Ringen

Ringen is een methode om grotere bomen geleidelijk te laten afsterven door rondom de gehele stam een strook bast van ca. 10 tot 20 cm breedte van de stam te verwijderen. Hierdoor verkrijgt men tevens dood hout, hetgeen van belang kan zijn voor paddestoelen, elfenbankjes, insecten en vogels. Ringen is vooral van belang als men een explosieve vegetatieontwikkeling wil voorkomen. Schaduw tempert de groei van planten. Als er uit een beplanting op eens een boom verdwijnt, wordt dit, mede ten gevolge van versnelde mineralisatieprocessen, gevolgd door een explosie van Grote brandnetel en kleefkruid. Door ringen kan men zulke processen in belangrijke mate voorkomen.

Schonen

Schonen is een methode om de sloten en watergangen vrij van waterplanten te houden en om verlanding te voorkomen. Deze methode is vooral van belang voor de in het water zwevende planten. Omdat ieder plant weer andere eisen aan het milieu stelt en om de kans te verkleinen dat sommige soorten verdwijnen, kan men het beste gefaseerd schonen; bij voorkeur steeds een derde deel per jaar. Dit kan alleen in sloten die geen intensieve afwateringsfunctie hebben of buiten de schouwplicht vallen.

Gefaseerd beheer

Gefaseerd beheer wil zeggen dat men niet al het beheer in een keer doet, maar dat het over verschillende jaren wordt verdeeld, bijv. jaarlijks een derde tot een vijfde gedeelte. Hetzelfde beheer wordt dan gefaseerd uitgevoerd. Deze maatregel is bedoeld om verschillende leeftijdscategorieën van een vegetatiestructuur te handhaven. Bijvoorbeeld ruigte waarvan jaarlijks eenderde gedeelte wordt gemaaid. De ruigte zal hierbij niet tot bos overgaan. Ook het knotten van de wilgen langs de Grebbeweg is hiervan een goed voorbeeld. De bomen worden hier steeds om en om geknot.

Gedifferentieerd beheer

Bij een gedifferentieerd beheer worden er verschillende beheermethodes naast elkaar toegepast. Met deze methode kan men verschillende successiestadia naast elkaar handhaven of bevorderen. Een gedeelte van de vegetatie wordt dan als ruigte beheerd, terwijl een ander gedeelte zich tot bos of struweel mag ontwikkelen. Vooral door een gedifferentieerd beheer worden ook verschillende vegetatiestructuren naast elkaar tot ontwikkeling gebracht. Vooral voor de fauna kan dit van belang zijn. Waar mogelijkheden voor een gefaseerd of gedifferentieerd beheer aanwezig zijn, zou men die moeten benutten voor natuurontwikkeling.

Begrazen

Op deze maatregel wordt niet nader ingegaan. Begrazing kan een goed ecologisch verantwoord beheer zijn, maar dat is het niet altijd. Het aantal variabele factoren is zo

groot dat het buiten het bestek van dit rapport valt. Bovendien is in stedelijk gebied nauwelijks onderzoek naar begrazing verricht. Begrazing wordt meestal gekoppeld aan natuurdoelstellingen, maar ze kan ook betrekking hebben op landschappelijke en ecologisch verantwoorde agrarische doelstellingen. Bijvoorbeeld recreatie of ecologische stadslandbouw. Het laatste zou wellicht gerealiseerd kunnen worden in het agrarische gebied ten zuiden van de Dijkstraat. (zie ook Broekhuizen et al. , 1997).

Introductie soorten

Om faunistische redenen, bijvoorbeeld voor dagvlinders, drachtverbetering voor honingbijen, educatieve functies of uit esthetische overwegingen kunnen soorten worden ingezaaid en uitgeplant. Om de natuurlijke samenstelling van de flora niet verder te verstoren is het raadzaam deze activiteiten tot de bebouwde omgeving te beperken. De volgende richtlijnen dienen hierbij in acht te worden genomen, waarbij de eerste twee het beste zijn:

1. Uitleggen van maaisel met rijpe zaden dat uit de omgeving afkomstig is;
2. Zaaïen met uit de omgeving gewonnen zaad, per soort moet er, in verband met de genetische variatie, van verschillende planten worden geoogst;
3. Zaaïen van zelf gekweekt zaad van planten die behoren tot de populatie van de streek;
4. Betrekken van kwekers van inheemse kruiden en van heemtuinen;
5. Streekeigen materiaal gaat boven materiaal van elders;
6. Zaad van zeldzame en niet-wettelijk beschermde soorten in zeer beperkte mate alleen oogsten buiten de natuureservaten, bij voorkeur in overleg met een deskundige;
7. Waar minder dan 30 planten aanwezig zijn, wordt niet of in zeer beperkte mate geoogst.

In Veenendaal is het introduceren van soorten al enkele malen met succes toegepast. Onder meer langs Rondweg West (zie omslag), Palmengrft en in het Petenbos.

3.2 Bijstellen van het beheer

Na verloop van een aantal jaren kan de soortensamenstelling en -verhoudingen zich dermate hebben gewijzigd, dat het beheer moet worden bijgesteld. Op zandgronden kan worden overgeschakeld naar een maaibeurt per jaar. Maar er kunnen milieufactoren aanwezig zijn, waarbij grassen hun concurrentiepositie weer heroveren. Er kan dan opnieuw sprake zijn van vergrassing of vervilting. In dat geval blijven twee maaibeurten per jaar noodzakelijk, in ieder geval voor een aantal jaren. Op de zwaardere bodems zal tweemaal per jaar maaien en afvoeren meer regel blijven dan uitzondering, maar de maaitijdstippen zullen zich wel enigszins wijzigen. Het uitzaaien van Grote Ratelaar kan een bijdrage leveren om de vergrassing terug te dringen.

Bevorderen van soorten

Soorten die men wil bevorderen kunnen het beste na de zaadval worden gemaaid. Vooral voor een- en tweejarige planten is dat van belang. Maar ook overblijvende soorten, blijven niet altijd op de plek waar ze optimaal groeien. Door allerlei omstandigheden kunnen ze op zeker moment uit de vegetatie verdwijnen. Door zaadverspreiding en een zaadvoorraad in de bodem kunnen ze vroeg of laat weer in de vegetatie verschijnen. De meeste planten zullen voor de tweede keer in bloei komen en zelfs zaden vormen, maar tegelijkertijd zullen de meeste gewenste soorten, doordat ze extra aanspraak moeten maken op hun reservestoffen, in concurrentiekracht afnemen. Voor de entomofauna kan een vroege maaibeurt fatale gevolgen hebben. Insecten en ontwikkeling van een plant zijn vaak op elkaar afgestemd (synchronisatie). Indien planten voor of tijdens de bloei worden gemaaid, zullen bijen en andere insecten die van deze plant afhankelijk zijn verdwijnen.

In het ecologisch groenbeheer heeft de fauna in het algemeen een achtergestelde positie. Wat extra aandacht voor de fauna is dus gewenst. Dit is een reden om eerst in te gaan op het onderzoek naar het voorkomen van wilde bijen in Veenendaal.

4 Wilde bijen in Veenendaal

4.1 Levenswijze

In Nederland zijn ongeveer 320 soorten wilde bijen bekend. Vele tientallen soorten zijn zeldzaam, ooit eens één of enkele keren in Nederland waargenomen, of komen alleen lokaal of regionaal talrijk voor. Bijen leven uitsluitend van plantaardige voedingsstoffen. Voor hun energiebehoefte gebruiken ze nectar, voor het broed verzamelen ze stuifmeel. Vooral voor het laatste zijn ze volledig afhankelijk van bloeiende planten. Dus zonder bloemen geen bijen. Veel soorten bijen vliegen op verschillende soorten planten. Dit zijn meestal de meer algemene bijensoorten. Ze zijn niet afhankelijk van één plantensoort en kunnen daardoor op veel plaatsen voorkomen. Sommige soorten bijen vliegen alleen op een bepaalde plantenfamilie, of zelfs plantengeslacht. Ook deze bijen hebben een zekere speling om bij het wegvallen van één van de soorten op een andere plantensoort te foerageren. De specialisten zijn het kwetsbaarst. Ze zijn van één of enkele zeer nauw verwante plantensoorten afhankelijk. Verdwijnt de plant dan verdwijnt ook de bij.

Nestplaatsen

Behalve bloemen is ook nestgelegenheid van groot belang. De nestgelegenheid is zeer gevarieerd. Veel soorten bijen leven in open, onbegroeide grond. De nestholte graven ze dan zelf. Veel bijen leven in zandige, vlakke of iets hellende bodem, maar er zijn ook bijen die in steile randjes leven. Open grond is wel een relatief begrip. Waar het om gaat, is dat er minimaal open plekken in de vegetatie aanwezig zijn. Op schrale grond kan dat tussen gras zijn, op rijke bodem kan dat tussen Hondsdraf en voor sommige soorten onder Groot hoefblad of zelfs tussen de Grote brandnetel zijn. In stedelijke beplantingen duiken frequent bijen, die zwaar met stuifmeel zijn beladen, de beplantingen in; vrijwel zeker hebben ze daar op deze zwaar beschaduwde plekken hun nesten.

Veel kleine bijen leven in holle stengels, of in allerlei gaatjes in muren en hout. Er zijn bijen die in gallen of slakkenhuizen leven. Veel wilde bijen nestelen ook gemakkelijk in kunstmatige nestgelegenheid. Rietmatten, houtblokken waar gaten in zijn geboord, in bundeltjes bamboestokjes, in gaten van bijvoorbeeld houten tuinmeubelen en spijkergaten. Een opgeruimde tuin of opgeruimd plantsoen bevat geen of weinig nestgelegenheid. Op ruige bloemrijke begroeiingen zijn vrijwel altijd wilde bijen aanwezig. De diversiteit, dus het aantal bijensoorten hangt af van de plantensoorten, nestgelegenheid en het landschap. In een milieu of landschap dat erg eenvormig is, zullen geen of weinig bijensoorten voorkomen. In een tuin met allerlei soorten planten en allerlei nestgelegenheid kunnen op een kleine oppervlakte wel tientallen soorten wilde bijen aanwezig zijn.

De meeste wilde bijen leven solitair, maar een aantal leidt in meer of mindere mate een sociale levenswijze. Bij hommels waarvan er in Nederland ruim 20 soorten voorkomen is dat het sterkst ontwikkeld. Net als bij Honingbijen is er een

taakverdeling binnen het volk. Er is in ieder geval steeds een vrouwtje aanwezig dat de eitjes legt en er zijn werksters die voor het broed zorgen en voedsel halen. Bij solitaire bijen doet het vrouwtje alles alleen.

Parasitaire bijen

Een groot aantal wilde bijen is in hoge mate gespecialiseerd. Ze bouwen geen nest en kennen geen broedzorg, maar leggen hun eitjes bij andere bijen in het nest. Eitje en larve van de parasitaire bij ontwikkelen zich vaak sneller dan dat van de gastvrouw. Dit gedrag is te vergelijken met de Koekoek die haar eieren bij zangvogels legt. Parasitaire bijen worden daarom ook wel koekoeksbijen genoemd. Parasitaire bijen die in Veenendaal zijn verzameld zijn: Wespbijen (*Nomada*), Woekerbijen (*Sphcodes*), Bonte viltbij (*Epeoloides*) en Tubebijen (*Stelis*).

Vliegtijden en vliegperiode

Wilde bijen vliegen, net als vlinders, alleen als het mooi weer is. Het moet zonnig zijn en er mag niet te veel wind staan of, als de zon ontbreekt, moet het zwoel weer zijn. Op zonnige en luwe plekken zijn ze het meest aan te treffen. In het vroege voorjaar vliegen ze vaak alleen op het middelste gedeelte van de dag, bijvoorbeeld van 11.00 tot 16.00 uur. Op normale zomerse dagen vliegen ze meestal tussen 10.00 en 18.00 uur. Op echt warme dagen vliegen veel wilde bijen tussen 9.00 en 19.00 uur; enkele bijen gaan door tot ca. 20.00 uur. Hommels zijn vrijwel altijd aanwezig. Ze vliegen onder allerlei weersomstandigheden al bij ca. 8-9 °C en bijna op alle soorten bloemen. Als het voor hommels warm genoeg is, vliegen ze tussen zonsop- en zonsondergang.

De eerste hommels, dat wil zeggen de koninginnetjes zijn soms eind februari – begin maart al waar te nemen. Bij de andere wilde bijen vliegen enkele soorten vanaf half maart. Er zijn soorten die uitsluitend in het voorjaar vliegen, soorten die alleen in de zomer zijn waar te nemen en enkele soorten die ook in de vroege herfst nog op de laatste bloeiende planten zijn te vinden.

Sommige soorten brengen twee generaties per jaar voort: in het voorjaar en in de zomer. Tussen de twee generaties in kunnen deze soorten een korte periode afwezig zijn. Alleen hommels vliegen continu van het vroege voorjaar tot ver in de herfst (eind oktober). Ook dan hebben we te maken met koninginnetjes die op zoek zijn naar een plek om te kunnen overwinteren en op de laatste bloeiende planten nectar verzamelen. In dit onderzoek worden hommels verder buiten beschouwing gelaten.

4.2 Ecologisch groenbeheer en wilde bijen

De afgelopen 15 jaar zijn tientallen gemeenten geheel of gedeeltelijk overgeschakeld op ecologisch groenbeheer. Om de ervaringen te bundelen en methoden van het groenbeheer te verbeteren heeft het IBN-DLO in ca. 40 gemeenten onderzoek gedaan naar verschillende aspecten van ecologisch groenbeheer (zie Koster 1998). De nadruk is hier gelegd op de beplanting: hoe is het aangelegd, hoe is het beheerd en wat is het resultaat? Hierbij gaat het niet alleen om de biologische

verscheidenheid, maar ook om het beeld. In het IBN-rapport “Ecologisch beheer van beplantingen” is hier een weergave van te vinden. Dit rapport gaat echter in hoofdzaak over de structuur en de soortensamenstelling van de begroeiing. Een belangrijke vraag is: wat betekent ecologisch groenbeheer voor de fauna? Plantensoorten kunnen worden uitgezaaid of aangeplant, maar de ontwikkeling van de fauna is een vrijwel geheel natuurlijk proces. Door middel van aanleg en beheer kunnen voorwaarden worden geschapen om dit proces te stimuleren.

Maar hoe weten we dan of het beheer resultaat heeft gehad? We kunnen bijvoorbeeld de vogels inventariseren en tot de conclusie komen dat ecologisch beheer heeft geleid tot een verbetering van de vogelstand in het openbaar groen. Maar als niet bekend is hoe het met de vogelstand was gesteld voordat er sprake was van ecologisch beheer, dan zegt de meest fabelachtige vogelstand lang niet alles over het resultaat van het gevoerde beheer. Al die vogels in het park of in de woonwijk die er nu aanwezig zijn, waren er mogelijk twintig jaar geleden ook al, maar dat is nooit goed geregistreerd. Toen waren Winterkoninkje of Spotvogel wel aanwezig, maar van de aantallen weten we meestal niets. Dat dit niet een geheel theoretische kwestie is wordt mede ingegeven door de publicatie van Tinbergen (1963). De auteur schetst een zeer vogelrijke omgeving in het dorp Lunteren in een periode dat de begrippen ecologisch groenbeheer en ecologisch tuinieren nog niet bestonden. In mindere mate was dat het geval in het Vondelpark (Brander et al., 1976). Een vlinderonderzoek geeft op dat punt wat meer houvast, maar het voorkomen van vlinders in het openbaar groen van enkele decennia geleden is niet of slecht gedocumenteerd. Ook hier zijn vergelijkingen erg moeilijk.

Voor wilde bijen geldt eigenlijk hetzelfde. Met betrekking tot de wilde bijen is er echter een aantal argumenten die het aannemelijk maken dat er voor 1980 in de gemeenten in het algemeen sprake was van een nulsituatie. Dat wil zeggen: wilde bijen kwamen niet of nauwelijks in het openbaar groen voor. Kruiden werden niet of nauwelijks getolereerd. Spontane ontwikkeling van planten werd met allerlei methoden en middelen tegengegaan. Er werd herhaaldelijk geschoffeld, vaak eenmaal per jaar gespuit, maar meestal werd de groei van kruiden met chemische middelen tegengegaan. Grazige begroeiingen werden gewoonlijk zo vaak gemaaid (20-24 per jaar!) dat bloeiende planten er geen kans kregen of hooguit enkele dagen in bloei stonden (madeliefje, Brunel, Paardebloem) op deze bloemen werden zelden wilde bijen waargenomen. In het overgrote deel van de particuliere tuinen heerste vaak dezelfde cultuur. Ook de zogenaamde, meer milieuvriendelijke methoden om kruiden tegen te gaan of beter te reguleren zoals het gebruik van boomschors, houtsnippers en het aanplanten van klimop als bodembedekkers waren voor wilde bijen niet bevorderlijk.

In het bijenonderzoek dat ik rond 1980 in het kader van een doctoraalstudie heb verricht, werden er in het openbaar groen en in de meeste tuinen nauwelijks wilde bijen aangetroffen. Er zijn natuurlijk ook uitzonderingen bekend, maar hiervoor verwijs ik naar het eindrapport van het totale bijenonderzoek dat in 1999/2000 zal verschijnen. Ook in de jaren (1983-1990) dat ik werkzaam was bij de Adviesgroep Vegetatiebeheer heb ik vaak op het voorkomen van wilde bijen gelet, maar ze werden

niet of slechts spaarzaam aangetroffen. Op terreinen die min of meer met rust werden gelaten zoals spoorwegemplacementen en fabrieksterreinen was er vaak niet alleen een weelde aan bijen maar ook aan andere soorten insecten. Door middel van diverse publicaties en vele adviezen hebben we groenbeheerders proberen te stimuleren rekening te houden met de entomofauna (onder meer Koster, 1986-1988). Ook nu bestaan er binnen gemeenten nog groene gebieden die veel lijken op die van de jaren 1960-1980. In zulke gebieden heb ik de laatste jaren geen wilde bijen kunnen ontdekken.

Sinds 1990 is er echter in vele gemeenten voor de wilde bijen een positieve ontwikkeling waar te nemen. Aangezien tientallen gemeenten thans met ecologisch groenbeheer bezig zijn, werd in 1997 de tijd rijp gevonden, om te onderzoeken wat ecologisch beheer voor de wilde bijenstand betekent. Dit onderzoek vond plaats onder begeleiding van prof. dr. Zonderwijk.

Vooruitlopend op de conclusies in het eindrapport, blijkt dat ecologisch groenbeheer een positief effect heeft op diversiteit en populaties van wilde bijen. Vrijwel alle bijen zijn, anders dan bijvoorbeeld vlinders, voor hun levenscyclus volledig afhankelijk van stuifmeel en nectar. Dus van bloeiende tweezaadlobbige planten. Wilde bijen zijn veel meer plaatsgebonden: ze foerageren meestal in de omgeving van hun nestplaats. De aanwezige bijen komen niet zomaar voorbijvliegen. Hun aanwezigheid is te danken aan het feit dat bloemen en nestgelegenheid relatief dicht bij elkaar zijn. Indien we uitgaan van de bovengenoemde nulsituatie is het aannemelijk dat de aanwezigheid van wilde bijen in het openbaar groen het resultaat is van ecologisch groenbeheer. Ik moet hier aan toevoegen, dat ik er van overtuigd ben dat ook voor alle andere diergroepen ecologisch groenbeheer een zeer positief effect heeft gehad, maar de mate waarin dat het geval was, is veel lastiger aan te tonen dan bij wilde bijen.

5 Methode onderzoek wilde bijen

Het onderzoek in Veenendaal heeft in hoofdzaak in en langs beplantingen plaatsgevonden. Het voorkomen van wilde bijen is geanalyseerd door middel van een bemonstering per plantensoort. Dat wil zeggen dat de gegevens per plant zijn verzameld. Dit gebeurde met een insectennet. De bemonstering gebeurde op verschillende dagen. Voor de data van bemonstering wordt verwezen naar bijlage 2. De bemonstering vond in vrijwel alle gevallen plaats op de zonnige uren van de dag. Meestal tussen 10.00 en 18.00 uur, op warme dagen tussen 9.00 en 19.00 uur. Het gaat hier om een kwalitatief onderzoek. Dus om de vraag welke soorten bijen komen in en langs de beplanting voor. Er is op verschillende plekken wel een schatting gemaakt van het aantal dieren dat van (vermoedelijk) een soort is waargenomen. Voor een echte kwantificering is een ander onderzoek met andere methoden vereist.

Het materiaal is geprepareerd (aan insectennaalden opgezet) en op de gebruikelijke wijze geëtiketteerd (gemeente, locatie, datum, waarnemer, plantensoort). De determinatie heeft aan de hand van verschillende gespecialiseerde tabellen plaatsgevonden.

Drs. H. Wiering werkzaam bij het Zoölogisch Museum te Amsterdam heeft alle Wespbijen, Woekerbijen en de meeste kleine Groefbijen gedetermineerd. Enkele andere bijensoorten zijn door hem gecontroleerd. Namens Alterra ben ik de heer Wiering zeer erkentelijk voor deze hoog gespecialiseerde dienstverlening. De opgezette bijen zullen worden het overgedragen aan het Rijksmuseum voor Natuurlijke Historie te Leiden.

6 Waarnemingen

In dit hoofdstuk wordt een overzicht gegeven van de bijen die in Veenendaal zijn waargenomen. De 65 soorten die zijn gevonden lijken voor niet-ingewijden een respectabel aantal. Maar het is slechts een gedeelte van het aantal soorten dat in Veenendaal voorkomt of kan voorkomen. Aan het eind van de jaren tachtig en nog lang daarna beheerde men het openbaar groen in Veenendaal nog zo intensief, dat het voor wilde bijen vrijwel onmogelijk was om hier te kunnen leven. Wilde bijen waren toen in hoofdzaak beperkt tot tuinen. Onkruidbestrijding vond veelvuldig met chemische middelen plaats. Het aantal soorten bijen dat is waargenomen is te zien als ecologische winst en is een gevolg van ecologisch groenbeheer.

Vaak is het zo dat alleen de meest voorkomende soorten worden gevangen, met veel geluk soms soorten die zeldzaam zijn in de omgeving. Een klein gedeelte van het openbaar groen is in betrekkelijk korte tijd onderzocht. Indien de mogelijkheid zou bestaan om onder goede weersomstandigheden het totale openbaar groen te inventariseren, zal het aantal gevonden soorten vrijwel zeker aanzienlijk toenemen. De inventarisatie toont echter duidelijk aan dat ecologisch groenbeheer tot resultaten leidt. Voor de volledige inventarisatiegegevens wordt verwezen naar bijlage 2. Op de volgende locaties zijn waarnemingen verricht:

Antennestraat	Rondweg/Salamander
Bevrijdingslaan	Rondweg/Vendelseweg
Dragonderpark / langs fietspad	Spitsbergenweg
Fietspad-Ruiseveen	Stadspark
Frisiaterrein/centrum	Surfmeer, opgespoten terrein
Goudvink	't Goede spoor
Grote Beer	Valleistraat
Honzenelleboog/groene lob	Valleikanaal/centrum
Kleine Beer	Vijvers Dragonder Noord
Palmengrft	Vondellaan
Panhuys/Valleikanaal	Wageningselaan
Polderweg	

Opmerkingen bij de soorten in het algemeen

In totaal zijn er in Veenendaal 65 soorten wilde bijen verzameld (tabel 1 en bijlage 9). Hierbij zijn 7 soorten hommels inbegrepen. Hommels zijn talrijk waargenomen, maar niet gevangen. Dit zijn onder meer Aardhommel, Steenhommel, Akkerhommel, Weidehommel, Tuinhommel, Boomhommel, Gewone koekoekshommel en zeer waarschijnlijk nog enkele andere soorten hommels die niet op naam zijn gebracht. 12 soorten wilde bijen zijn alleen in tuinen of vóór 1997 waargenomen. Als de hommels worden meegeteld¹ komen er in de openbare ruimte van Veenendaal minstens 53 soorten wilde bijen voor. Van de overige 12 soorten worden er minstens 10 in de bebouwde kom van Veenendaal verwacht. Gelet op de relatief korte periode waarin

¹ Bij de andere gemeenten zijn de hommels niet meegeteld, Zie koster 2000a-

de gemeente Veenendaal met ecologisch groenbeheer bezig is, is dit aantal een goed, maar voorlopig, resultaat.

Tabel 1 overzicht van waargenomen soorten bijen in Veenendaal

Andrena	barbilabris	Zandbij	
Andrena	bicolor	Zandbij	o+t
Andrena	carantonica	Zandbij	
Andrena	chrysoceles	Goudpootzandbij	
Andrena	cineraria	Asbij	
Andrena	flavipes	Grasbij	
Andrena	fulva	Vosje	o+t
Andrena	haemorrhoa	Roodgatje	o+t
Andrena	labiata	Zandbij	
Andrena	nigroaenea	Zwartbronzen zandbij	
Andrena	nitida	Viltvlekezandbij	
Andrena	praecox	Zandbij	
Andrena	synadelpha	Zandbij	
Andrena	tibialis	Zandbij	o+t
Andrena	vaga	Grijze zandbij	o*
Andrena	ventralis	Roodbuikje	
Anthidium	manicatum	Grote wolbij	o+t
Anthophora	plumipes	Gewone sachembij	o+t
Bombus	campestris	Gewone koekoekshommel	o+t
Bombus	hortorum	Tuinhommel	o+t
Bombus	hypnorum	Boomhommel	o+t
Bombus	lapidarius	Steenhommel	o+t
Bombus	pascuorum	Akkerhommel	o+t
Bombus	pratorum	Weide hommel	o+t
Bombus	terrestris	Aardhommel	o+t
Colletes	cunicularius	Grote zijdebij	
Colletes	daviesanus	Wormkruidbij	o+t
Chelostoma	campanularum	Kleine klokjesbij	o*+t
Chelostoma	rapunculi	Grote klokjesbij	t
Dasypoda	hirtipes	Pluimvoetbij	
Epeoloides	coecutiens	Bonte viltbij	
Halictus	rubicundus	Rootpotige groefbij	t
Halictus	tumulorum	Groefbij*	t
Heriades	truncorum	Tronkenbij	o+t
Hylaeus	gibbus	Maskerbij	o+t
Hylaeus	confusus	Maskerbij	t
Hylaeus	communis	Gewone maskerbij	o+t
Hylaeus	hyalinatus	Tuinmaskerbij	o+t
Hylaeus	pectoralis	Rietsigaanmaskerbij	o*
Hylaeus	pictipes	Maskerbij	o+t
Hylaeus	signatus	Resedamaskerbij	t*
Lasioglossum	calceatum	Groefbij	o+t
Lasioglossum	leucozonium	Groefbij	
Lasioglossum	lucidulum	Groefbij	
Lasioglossum	morio	Groefbij	o+t

Lasioglossum	parvulum	Groefbij	
Lasioglossum	sexstrigatum	Groefbij	t
Lasioglossum	villosulum	Groefbij	
Macropis	europaea	Gewone slobkousbij	o+t
Megachile	centuncularis	Tuinbladsnijder	t
Megachile	ericetorum	Lathyrusbij	
Megachile	versicolor	Gewone behangersbij	t
Megachile	willughbiella	Grote bladsnijder	o+t
Melitta	haemorrhoidalis		t
Melitta	nigricans	Kattenstaartbij	
Nomada	flava	Gewone wespbij	
Nomada	fulvicornis	Roodsprietwespbij	
Nomada	ruficornis	Gewone dubbeltand	
Osmia	caerulescens	Blauwe metselbij	t
Osmia	rufa	Rosse metselbij	o+t
Panurgus	Spec.	Roetbij	
Sphecodes	longulus	Woekerbij	
Sphecodes	marginatus	Woekerbij	
Sphecodes	monilicornis	Woekerbij	
Sphecodes	pelludius	Woekerbij	
Stelis	ornatula	witgevekte tubebij*	t*
Stelis	punctulatissima	Geelgerande tubebij	o+t

(o = openbaar groen; *= voor 1995t = tuin)

De waargenomen bijen laten duidelijk een fase in het proces zien. Het is het bewijs dat plantensoorten wilde bijen aantrekken die daarop zijn aangewezen en dat ecologisch groenbeheer uit oogpunt van natuurontwikkeling zinvol is. Informatie over de waargenomen bijensoorten is te vinden in bijlage 1. De meest opvallende ontwikkeling is die van de Slobkousbij en haar parasiet de Bonte viltbij. In de jaren tachtig, een periode waarin nog zeer weinig gemeenten iets aan natuurontwikkeling deden en die in de gemeente Veenendaal ook nog lang niet in zicht was, deed zich een situatie voor waardoor Veenendaal in een bepaald opzicht koploper was op het gebied van natuurontwikkeling. De oevers van de stadsvijvers waren in vergaande staat van verval geraakt. Daardoor kon er niet meer tot aan de beschoeiing worden gemaaid. Het gevolg was dat er een ruige strook van 0,5 tot 1,0 m breed ontstond. Deze ruigte kenmerkte zich door algemene en vrij algemene soorten maar die in de omgeving van Veenendaal ten gevolge van intensieve landbouw weinig of niet voorkwamen. De voornaamste soorten waren: Koninginnekruid, Grote wederik, Poelruit, Moerasspirea, Gewone engelwortel, Wilde bertram, Moerasrolklaver, Kattenstaart (Koster, 1988; 1989). Deze planten werden in de zomer door allerlei insecten bezocht. Omdat er langs de spoorlijn Veenendaal-Rhenen een populatie van de Slobkousbij, een soort die alleen op Grote wederik vliegt, voorkwam, werd er speciaal op het voorkomen van deze bij gelet (monitoring). Ca. 1990 werd het eerste exemplaar aangetroffen. De jaren daarna nam de Slobkousbij geleidelijk aan toe. In 1997 kwam deze bij in het hele park talrijk voor, zeker een paar honderd exemplaren. In 1997 werd op Grote kattenstaart de zeer zeldzame Bonte viltbij waargenomen. Dit is een parasitaire bij op Slobkousbij maar voor de energie voorziening afhankelijk is van nectarproducerende planten. Vaak is dat Grote kattenstaart. Ongepland is in het stadspark van Veenendaal een stukje hoogwaardige natuur ontstaan. Ca. 80 soorten

planten die voedselplant zijn voor honderden soorten insecten en in het bijzonder voorwaarden scheppend zijn voor de relatie Slobkousbij - Bonte viltbij. Inmiddels zijn er tientallen gemeenten in Nederland waar hetzelfde proces aan de gang is. Het enige verschil is dat natuurontwikkeling langs de oevers een gevolg is van beleid en planning. In enkele gemeenten (Deventer, Nijmegen, Apeldoorn) waar Grote wederik in voldoende mate in de vegetatie aanwezig is, is ook de Slobkousbij weer aanwezig. Op de meeste vochtige, zandige bodems is een soort gelijke ontwikkeling te verwachten. In Veenendaal is de Slobkousbij inmiddels op vier locaties waargenomen (zie bijlage 2).

Zoals vogels, kleine zoogdieren en vele insecten zijn wilde bijen niet beperkt tot het openbaar groen. In verband met de toename van wilde bijen moeten ook tuinen worden genoemd. In tuinen komen aanmerkelijk meer soorten bijen voor dan vroeger het geval was. De periode dat huis aan huis tuintjes met Afrikaantjes en ander eenjarig zaadgoed werden beplant, is voorbij. In de bodem heerst meer rust en in veel meer tuinen is er wat meer ruimte voor de natuur. Daarnaast is er een grotere verscheidenheid aan bijenplanten op de markt. Min of meer verwilderde tuinen waren vroeger een zeldzaamheid en ecologisch of natuurlijk tuinieren is iets van na 1970 (vanaf die periode begon dat toe te nemen). Dat bijen hiervan profiteren blijkt uit een inventarisatie uit twee tuinen: een in Veenendaal-Zuid (Savornin Lohmanstraat, de andere in Veenendaal-Noord (Buurtlaan-West). Zie bijlage 2.

Het zou een goede zaak zijn om op dit punt het bewustwordingsproces bij de inwoners van Veenendaal verder te stimuleren. Vaak is er een wisselwerking uit de privé tuinen en de openbare ruimte. Wilde bijen kunnen in het voorjaar op Esdoorn en Wilg vliegen, terwijl ze in tuinen kunnen nestelen waar deze soorten ontbreken. Andersom kan ook het geval zijn. Bijen die tussen de tegels of de struiken van de openbare ruimte nestelen en in tuinen foerageren. Wat in ieder geval heel duidelijk is, is dat er voor de natuur geen onderscheid bestaat tussen privaat en publiek. Voor de natuur tellen alleen de condities. Inwoners en overheid kunnen hier samen aan werken.

7 Suggesties voor het beheer

Het overgrote deel van het voorkomen van wilde bijen kan worden toegeschreven aan het gevoerde ecologische groenbeheer. Doordat er in de beplanting niet meer wordt gespoten en in meer of in mindere mate de kruiden selectief worden beheerd, zijn vooral in het voorjaar gunstige voorwaarden voor de bijen aanwezig. Het is van belang de huidige verscheidenheid aan plantensoorten in stand te houden. Uitvoerige richtlijnen hiervoor worden gegeven in praktijkboeken voor het groenbeheer (Koster, 1993; 2000). Fragmenten hiervan zijn in dit rapport opgenomen en aangepast aan de Veenendaalse situatie. Daarnaast zouden op verschillende plekken de leefomstandigheden voor wilde bijen (en uiteraard ook vlinders) aanzienlijk kunnen worden verbeterd. Hiervoor worden in dit rapport een aantal suggesties gegeven.

Een systematische inventarisatie van de flora is niet aanwezig en een vegetatiekundig onderzoek heeft nooit plaatsgevonden. Toch zijn er wel zoveel gegevens over Veenendaal bekend, dat we mogen stellen dat de flora zich sterk heeft ontwikkeld. Kwalitatief en in zekere mate ook kwantitatief is er goed zicht op de natuurlijke begroeiing van Veenendaal. Ruim 400 soorten zijn de afgelopen jaren geïnventariseerd en bij nadere inventarisatie (quick scan) die dit jaar ten behoeve van dit rapport heeft plaatsgevonden, lijkt het aantal soorten eerder toegenomen dan afgenomen. Op veel plaatsen staan de soorten zodanig gerangschikt dat er sprake is van herkenbare plantengemeenschappen die actueel en potentieel aanwezig zijn. Deze rangschikking van soorten is een fase in het proces van het behoud en herstel van oorspronkelijke landschappelijke kenmerken. Onder invloed van het tot nu toe gevoerde beheer ontwikkelt de vegetatie zich in de gewenste richting. In bijlage 6 staan de plantensoorten vermeld die in Veenendaal zijn waargenomen. Deze plantensoorten geven de verschillende mogelijkheden van het beheer aan. (bijlage 5).

7.1 Insectenbeheer

Omdat het risico aanwezig is dat men zich in het groenbeheer te veel laat leiden door de bloemenpracht en floristische diversiteit is het geen overdaad aandacht te schenken aan faunavriendelijk groenbeheer. De fauna is een onmisbaar aspect van het stedelijk gebied. Het verhoogt de belevingswaarde van de leefomgeving en geeft de stedeling enig inzicht in natuurlijke relaties. Een gevarieerde fauna draagt bij aan een zeker biologisch evenwicht van de stad. Zo vangen vogels allerlei insecten, veel insecten op hun beurt weer bladluizen, vliegen en rupsen, en hommels en bijen bestuiven de bessenstruiken in het plantsoen en de vruchtbomen in de achtertuin en hebben roofvogels een regulerende invloed op de muizenstand. De stad is echter ook een milieu voor zeldzame en bedreigde diersoorten. Redenen genoeg om een gevarieerde fauna te bevorderen. In de onderstaande paragrafen wordt bij het beheer zoveel mogelijk rekening gehouden met de fauna. Het accent ligt daarbij op de bijen, maar de praktijk heeft geleerd dat milieus die geschikt zijn voor bijen vaak ook goed zijn voor veel andere soorten dieren.

Variatie in het milieu

In een gevarieerd abiotisch milieu ontwikkelt zich een afwisselende begroeiing en een daarmee samenhangende gevarieerde fauna. Op iedere grondsoort en in iedere situatie is een bepaalde mate van variatie mogelijk. Voor het groenbeheer houdt het in dat er verschillende ontwikkelingsstadia van vegetaties in een onderlinge samenhang en in een goede verhouding aanwezig moeten zijn. Bij de variatie in het milieu spelen twee aspecten een belangrijke rol: de diversiteit van de flora en de structuur van de vegetatie. De diversiteit van de flora is vooral van belang voor insecten en sommige zaadetende vogelsoorten. De variatie van de vegetatiestructuur is voor de fauna in het algemeen van belang. Hoe gecompliceerder de horizontale en verticale vegetatiestructuur, zoals openheid en gelaagdheid, des te rijker de faunistische variatie. Dit geldt in ieder geval voor het stedelijk gebied. Het betekent voor de fauna dat er voor veel soorten nest- en schuilgelegenheid is, mogelijkheden om te overwinteren of zich te voeden en voor vele dieren zelfs dat ze er hun hele levenscyclus kunnen voltooien. Groenbeheer heeft vaak ingrijpende gevolgen voor de fauna. Door maaien, kappen en vele andere beheermaatregelen verandert het totale microklimaat, verdwijnen voedselbronnen, schuil- en nestgelegenheid. Om dit te ondervangen dienen beheermaatregelen zoveel mogelijk gefaseerd te worden uitgevoerd.

Aan de hand van het insectenbeheer zal worden aangegeven welke mogelijkheden er zijn om variatie in het milieu tot stand te brengen. Het voordeel van insecten is dat ze klein zijn en voor hun levensprocessen vaak weinig ruimte nodig hebben. In een klein plantsoentje kunnen vogels en zoogdieren ontbreken, terwijl er een honderd insectensoorten kunnen voorkomen. Een vochtig park dat door storing van voorbijgangers niet kan voldoen aan de eisen die weidevogels aan hun broedgebied stellen, kan wel een schat aan insecten bevatten. Insecten kunnen ons bovendien zeer gedetailleerde informatie over het milieu verschaffen en aan de hand van deze diergroep kan er een gedetailleerder beheerplan worden opgesteld. De variatie die men voor de insectenfauna nastreeft heeft in veel gevallen een positief effect op de overige fauna.

Betekenis van planten voor insecten

De laatste tien jaar is de belangstelling voor insecten in stedelijk groen sterk toegenomen. Het meest voor de vlinders. Van alle insecten zijn de vlinders vaak het meest opvallend en ze spreken de inwoners het meeste aan. Om de positie van dagvlinders te verbeteren is de Vlinderstichting aan het eind van de jaren tachtig opgericht. Deze stichting houdt zich bezig met onderzoek, voorlichting en advies met betrekking tot allerlei aspecten voor dagvlinders. Het voordeel van dagvlinders is dat ze aan bloeiende planten zijn gebonden. Een omgeving die goed is voor vlinders ziet er vaak natuurlijk en bloemrijk uit. Meestal ook aantrekkelijk voor de inwoners. Rupsen van vlinders leven meestal van andere plantensoorten. Daarbij gaat het niet om de bloemen, maar om andere delen van de plant. Gewoonlijk het blad. Zo leven de rupsen van de Daggauwoog van brandnetelbladen en die van de Zandoogjes van grassen. De fauna is niet gebaat bij een overheersing van bloemplanten. Juist heel veel andere planten met weinig opvallende bloemen zijn voor veel faunistische elementen van levensbelang. Juist omdat van de andere groepen ongewervelde dieren

nog zo weinig bekend is, zouden we niet moeten streven naar een maximale bloemenrijkdom. Naast de bloemrijke plekken zouden plekken die er voor de gemiddelde inwoner minder interessant uitzien moeten worden gekoesterd.

7.2 Pioniervegetaties

Open gronden zijn niet alleen van belang voor pioniervegetaties maar ook voor gravende insecten als graafbijen, zandbijen, graafwespen en kevers. Open gronden hoeven niet beperkt te worden tot zandafgravingen en industrieterreinen, maar kunnen onder bepaalde omstandigheden ook bij de woonomgeving worden aangelegd. In parken en op andere plaatsen waar dat mogelijk is, zouden op zandige en lichte leem en klei kleine stukken grond ten behoeve van bodembewonende insecten onbegroeid moeten blijven. Door met hoogteverschillen te werken worden er steile kantjes en hellinkjes aangelegd. In parken op zandgronden zou een gedeelte van de paden op zonnige plaatsen onverhard moeten blijven en niet worden afgedekt met houtsnippers of schors. Vooral voor de angeldragende insectenfauna zijn open gronden als nestgelegenheid van groot belang. Pioniervegetaties zijn meestal van zeer tijdelijke aard. Alleen bij zeer schrale milieus kan de vegetatie lang open blijven. Plaatselijk komen deze voor op het braakliggende terrein achter het surfmeer, en greppelkantjes langs de rondweg tussen Prattenburg en Salamander, dat nog net binnen grenzen van gemeente Veenendaal valt. Een milieu dat voor graafbijen en graafwespen een goed alternatief vormt is los plaveisel. Kinderhoofdjes zijn daarvoor het meest geschikt, maar ook tussen andere stenen nestelen deze insecten graag. Er moet dan wel 3 tot 8 mm ruimte tussen de stenen zitten. Parkeerplaatsen en bijvoorbeeld geplaveide plaatsen in particuliere tuinen zijn daar zeer geschikt voor.

7.3 Graslanden

Graslanden zijn "lage" tot half hoge (tot ca. 1 m hoog), gesloten vegetaties van voornamelijk overblijvende kruiden waarin de grassen een belangrijke plaats innemen. Graslandplanten groeien op relatief stabiele standplaatsen. Door maaien en begrazen wordt organisch materiaal afgevoerd, waardoor graslandvegetaties in stand worden gehouden.

Betekenis voor bewoners en gebruikers

Van al het openbare groen worden grasvelden door jong en oud het meest gebruikt: voor sport en spel, als ligweide, als ontmoetingsplaats en als plaats om de hond uit te laten. Grote grasvelden geven een ruimtelijk effect en een gevoel van buiten zijn. Grasvelden kunnen ook plaatsen zijn waar men bloemen kan plukken, vlinders en hommels kan zien vliegen en waar bijen nectar halen. Juist hierdoor voegen bloemrijke grasvelden en bermen belangrijke belevingswaarden toe aan de woonomgeving. In de stad kunnen bloemrijke grasvelden door hun kleurenpracht een extra beeldvariant opleveren voor de open groene ruimte in de stad. Niet alleen in het voorjaar als er toch al veel in bloei staat, maar vooral ook in de zomer en nazomer.

Betekenis voor flora en fauna

De meeste grasvelden en bermen in het stedelijk gebied zijn samengesteld uit algemeen voorkomende plantensoorten. Toch kunnen deze milieus een bijdrage leveren aan het behoud van de Nederlandse flora. Dit geldt vooral voor de grazige begroeiingen waar geen grote recreatiedruk op heerst. In grasvelden en bermen in de stadsrand en op industrieterreinen is dat vaak het geval. Zo wordt er op steeds meer plekken in het stedelijke gebied een grote verscheidenheid aan graslandplanten minder algemene, zeldzame en wettelijk beschermde soorten waargenomen. In Veenendaal onder meer Akkerhoornbloem, Boerenwormkruid, Echte koekoeksbloem, Egelboterbloem, Gewone brunel, Gewone dotterbloem, Gewone ereprijs, Gewoon biggekruid, Gewoon knoopkruid, Grasklokje, Grote ratelaar, Jacobskruiskruid, Klein vogelpootje, Muizenoor, Rietorchis, Sint Janskruid, Zandblauwtje en Zwarte toorts.

Bermen en grasvelden, en bermen die als hooiland worden beheerd, zijn ook van grote betekenis voor de fauna. Het meest opvallend zijn natuurlijk onze dagvlinders zoals Icarusblauwtje, Bruin zandoogje en Zwartspriet dikkopje. Bloemrijke grasvelden zijn ook van belang voor solitaire bijen zoals Plumvoetbij, Zandbij, Roetbij en Behangersbij die allemaal in Veenendaal voorkomen. Voor bijen en vlinders vormen bloemrijke en gevarieerde grasvelden en bermen een belangrijk foerageergebied. Maar ook voor veel andere insecten zijn ze van belang. Maaien in het groeiseizoen heeft daarom in het algemeen dramatische gevolgen voor de meeste bloembezoekende insecten. Bij twee keer per jaar maaien ontstaat vaak een mooie bloemrijke vegetatie, maar wilde bijen zijn hierin heel vaak afwezig. Als de bijen gaan vliegen, moeten bloeiende planten aanwezig zijn. In grazige vegetaties die in mei of in de zomer worden gemaaid worden de natuurlijke bloeiperioden onderbroken of uitgesteld. Voor wilde bijen betekent dat een ernstige voedselschaarste. Vooral bijen die twee generaties per jaar voortbrengen kunnen in gemaaide vegetaties hun levenscyclus niet voltooien. Brede zomen die gefaseerd worden gemaaid bieden een goede compensatie. In bijlage 5 worden suggesties gegeven van plekken waar dat kan worden gerealiseerd.

Waar dat mogelijk is moet voor de insecten in het algemeen een gedeelte van minimaal 20% ongemaaid blijven tot de volgende zomer. De overjarige begroeiing wordt dan voor de helft gemaaid. Als het alleen om de wilde bijen gaat, mag de vegetatie ook in de herfst worden gemaaid. Beter en gemakkelijker is het om de plekken die als hooiland worden beheerd, bij toerbeurt jaarlijks voor 33% te maaien. Er ontstaat op deze wijze een begroeiing van drie leeftijdsklassen. De randen mogen niet worden gemaaid en langs bosplantsoen, struwelen en ruigtkruidenvegetaties moet zo worden gemaaid dat de verschillende vegetatiestructuren geleidelijk in elkaar overgaan. Op plaatsen die zich daarvoor lenen, moeten graspollen zoveel mogelijk worden ontzien. Als schuilplaats voor kevers en andere insecten zijn ze van groot belang. Door flinke stukken gras niet jaarlijks te maaien blijft het milieu ook geschikt voor andere dieren zoals muizen, wezels en padden. In Veenendaal zijn de mogelijkheden zeer beperkt, maar brede zoomvegetaties kunnen een goed alternatief bieden. Deze beheersvorm is te zien als een ideaalbeeld. In Veenendaal zijn er op dit moment weinig echter plekken waar dat gerealiseerd kan worden. Niet alleen door

andere functies die grazige vegetaties hebben, maar ook doordat de bodem nog niet voldoende is verschaald. Over een aantal jaren, na 2003, is dat wellicht wel het geval. Door op verschillende plekken grasstroken of zomen maar een keer per jaar te maaien zal al een enorme verbetering voor de insecten betekenen.

Maaimachines

De maaimachines moeten zo licht mogelijk zijn, zware machines hebben een nivellerende invloed op flora en fauna. Ze verdichten en beschadigen de bodem, terwijl veel insecten door de brede wielen worden gedood. Hoe kleiner het materieel, des te minder nadelige effecten treden er op. Waar het financieel haalbaar is, zou men een bosmaaier of een lichte messenbalk moeten gebruiken. De maaihoogte mag daarbij niet lager zijn dan 6-8 cm. De cirkelmaaier en zeer zeker de klepelmaaier moeten uit faunistisch oogpunt worden ontraden. Bij stofzuigermaaien, indien gefaseerd uitgevoerd, mag de zode niet ernstig worden beschadigd. Omdat insecten en zaden worden meegezogen is gefaseerd maaien noodzakelijk.

7.4 Ruigtkruidenvegetaties

Ruigten zijn vegetaties die worden gedomineerd door hoge (0,7 tot ca. 2 m), veelal overblijvende en sterk concurrentiekrachtige kruiden. Ze zijn gekenmerkt door een hoge productie van plantaardig materiaal (biomassa). Onder natuurlijke omstandigheden ontwikkelen deze vegetaties zich tot bos.

Groeiplaatsen

In het cultuurlandschap zijn ruigtkruiden meestal beperkt tot kleine overhoeken in het landschap, emplacementen, fabrieks- en haventerreinen en braakliggende terreinen in en rond de bebouwde kom. Verder vooral in lintvormige landschapselementen, waterkanten, vijverranden, spoorsloten, greppels, kanaal- en rivieroeveren. In het algemeen hebben deze ruigtkruiden een tamelijk heterogene samenstelling: het gaat hier niet alleen om de gradiënten van nat naar droog, maar ook in voedselrijkdom. Voorbeelden hiervan komen vooral voor langs spoorwegterreinen, randen van stadsvijvers en allerlei overhoeken in en rond de bebouwde kom. Ruigtkruiden zijn globaal in twee groepen in te delen soorten: van de droge en van de natte bodems. In Veenendaal komt de tweede groep langs oevers van vijvers talrijk voor.

Betekenis

Ruigtkruiden bloeien in het zomerseizoen tot in het najaar. Ze kunnen een belangrijke bijdrage leveren aan de esthetische kwaliteit van het landschap en de dagelijkse leefomgeving. Ruigtkruiden hebben niet alleen een aandeel in het voedselaanbod voor insecten, maar ze zijn door de aanwezigheid van overjarige holle stengels als nest- en overwinteringsplaats onontbeerlijk voor vele ongewervelde dieren.

Langs oevers van vijvers in Veenendaal ontwikkelt zich sinds 1985 een ruigtkruidenvegetatie. In het stadspark zijn voor de renovatie van de oevers meer dan honderd soorten planten aangetroffen. Hieronder bevinden zich plantensoorten die

in het moderne agrarische landschap zijn verdwenen of er nog maar weinig voorkomen. In Veenendaal bevinden zich veel ruigtkruiden zoals Moerasspirea, Echte valeriaan, Moerasrolklaver, Moerasandoorn, Grote wederik, Wilde bertram en Poelruit. Deze soorten worden tot het Moerasspireaverbond gerekend. Op plaatsen waar kwelwater aan de oppervlakte komt, kan de minder algemene Dotterbloem of Bosbies worden aangetroffen, op andere plaatsen Cyperzegge en Echte koekoeksbloem. Dit zijn aanwijzingen dat stedelijke oevers een bijdrage kunnen leveren om een gedeelte van de Nederlandse flora in stand te houden. Dat Veenendaal grotendeels onder invloed van kwelwater staat wordt vooral duidelijk aan de hand van Grote bosbies. Deze soort komt voor in het Stadspark, Petenbos, op verschillende plaatsen in Veenendaal-West en langs de vijver van de Compagnie. Bijzonder interessant is de uitbreiding van Grote wederik. De Slobkousbij is obligaat aan Grote wederik gebonden. Als enige bij verzamelt ze naast stuifmeel ook olie die door de bloem wordt geproduceerd. Voor nectar worden ook andere bloemen bezocht, onder meer Wolfspoot en Akkerdistel. Hiermee wordt nog eens geïllustreerd dat de meest algemene en vaak ongewenste plantensoorten een belangrijke schakel kunnen zijn in ontwikkelingsprocessen van bijzondere soorten.

Richtlijnen beheer

Ruigtkruiden hebben veel met elkaar gemeen. Ze zijn concurrentiekrachtig, dat wil zeggen dat ze niet snel door andere soorten worden verdrongen, en de meeste soorten bloeien in de zomer of nazomer. Ze kunnen daardoor laat en met een lage frequentie worden gemaaid. Gewoonlijk éénmaal in de 3 jaar in de late herfst of in de winter. In verschillende situaties, langs stadsvijvers bijvoorbeeld, worden ze jaarlijks gemaaid. Door jaarlijks te maaien, kunnen ruigtkruiden door vergrassing of te veel verschraving van de bodem op den duur verdwijnen. Een probleem in Veenendaal is de opslag van Zwarte els. Die kan in twee jaar tijd zo dik worden dat die nog moeilijk of helemaal niet meer te maaien is. De maai-frequentie is dan sterk afhankelijk van de opslag van de houtige soorten. Op plekken waar dat niet speelt zou evenals bij het beheer van grasvelden het beste jaarlijks 33% van de vegetatie gemaaid kunnen worden. In ieder geval moet een gedeelte van minstens 20% blijven staan. Waar mogelijk zou op sommige plekken een klein gedeelte van het grove maaisel kunnen blijven liggen. Voor Veenendaal geldt dezelfde opmerking als bij het graslandbeheer is gemaakt. Een zoom van 1,0-1,5 m breed gecombineerd met inhammen in de beplanting betekent al een grote sprong voorwaarts. Vooral als een zoom soorten zoals Grote kattenstaart en Grote wederik bevat, is het ook aantrekkelijk voor het publiek.

7.5 Beplantingen

Beplantingen zijn de meest aspectbepalende elementen van het stedelijk groen. Dit zijn de stadsbossen, parken, plantsoenen, straatbomen, heesters en heggen. Nog niet zo heel lang geleden werden de meeste beplantingen in het stedelijke gebied, met uitzondering van stadsbossen en recreatieparken, intensief beheerd. Een belangrijk uitgangspunt hierbij was dat het openbaar groen er verzorgd en vooral netjes moest

uitzien: het zogenaamde traditionele beheer. Dit werd gerealiseerd door onder meer schoffelen, harken, wieden en de laatste decennia door toepassing van herbiciden. Dit gebeurde niet alleen in Veenendaal maar tot in de tachtiger jaren in vrijwel alle gemeenten in Nederland. Op de meeste plaatsen moeten of willen de beheerders het anders gaan aanpakken. Zowel de ecologische kwaliteit als de belevingswaarde van de beplantingen moet worden verbeterd.

Betekenis voor bewoners en gebruikers

Houtige beplantingen hebben een reeks betekenissen en functies in het stedelijke gebied. Ter illustratie worden er slechts enkele genoemd. In de eerste plaats kunnen beplantingen een belangrijke bijdrage leveren aan een gezonder stadsklimaat. Bomen, parken en plantsoenen zijn bovendien onmisbaar voor het stadsbeeld. Straatbomen zijn belangrijk voor de herkenbaarheid van de buurt of woonomgeving. Beplantingen zijn de levendige accenten en structurelementen voor allerlei plekken en routes in een stedelijke omgeving. Behalve hun betekenis als beeld dragers voor vorm en compositie, dragen beplantingen ook het meest bij aan een dynamisch stadsbeeld. De wisselingen van de seizoenen en weersgesteldheid zijn aan beplantingen het meest afleesbaar. In de stad is de beplanting vaak de enige band met het totale natuurgebeuren. Voor kinderen zijn het soms spannende speelplaatsen, waar ook in Veenendaal verschillende voorbeelden van te zien zijn. Voor de imkers zijn de houtige beplantingen de voornaamste nectarbron.

Betekenis voor de flora en fauna

De floristische betekenis van beplantingen in het stedelijk gebied is nog maar in beperkte mate onderzocht. In ieder geval kunnen er tientallen meer algemene bos- en bosrandsoorten groeien. Incidenteel zijn er in het land wel allerlei minder algemene tot zeldzame soorten waargenomen zoals Breedbladige wespenorchis, Aardaker, Kleine klavervreter, Akkergeelster, Knolsteenbreek, Rietorchis. In verschillende gemeenten worden er ook soorten van oudere bossen geïntroduceerd als Bosanemoon, Gevlekte aronskelk en Slanke Sleutelbloem. Verder stinzenplanten als Boerenkrokus, Winteraconiet, Sneeuwkllokje. Maar de mogelijkheden om zulke planten toe te passen zijn vaak aanmerkelijk ruimer, ook in Veenendaal. Daarvoor wordt verwezen naar bijlage 3.

Faunistisch kunnen houtige beplantingen voor alle diergroepen van betekenis zijn. Het zijn belangrijke biotopen voor tientallen vogelsoorten. In Veenendaal bijvoorbeeld: Staartmees, Tuinfluiter, Zwartkop, Heggenmus, Spotvogel, Bosrietzanger, Braamsluiper, Grasmus en Winterkoninkje. Behalve deze broedvogels zijn er vogels die er foerageren, schuilen en overwinteren. Zo werd de beplanting rond de ijsbaan afgelopen winters door Ransuilen als winterrustplaats gebruikt, en buiten het broedseizoen worden ze bezocht door Putters, Sijsjes en andere doortrekkende en overwinterende vogels. De broedvogels vormen de levensvoorwaarden voor de Koekoek, die in verschillende gebieden in Veenendaal te zien en te horen is.

In Veenendaal vallen de vogels het meeste op, maar voor zoogdieren als Egel, Wezel, Bosmuis, Vleermuizen en voor verschillende soorten amfibieën zijn het belangrijke

biotopen, onder meer als schuil- en overwinteringsplaatsen. Net als in ieder milieu komen ook hier vele tientallen soorten insecten voor. Onder meer nachtvlinders en loopkevers, waaronder zeldzame soorten aanwezig kunnen zijn zoals in een recent onderzoek is aangetoond. Voor dagvlinders, solitaire bijen, graafwespen en talloze andere warmteminnende soorten kunnen vooral de zoom en de mantel van de plantsoenen van grote betekenis zijn. Verder kunnen plantsoenen betekenis hebben voor de verspreiding en oriëntatie van veel soorten dieren. In bijna heel Veenendaal zijn bosjes en lintvormige beplantingen aanwezig die voor vogels en andere faunistische elementen van belang zijn. Ze zijn aanwezig in en rond alle parken, op geluidswallen van de Rondweg, de Kleine beer en Bevrijdingslaan, langs allerlei singels en niet te vergeten vrijwel alle sportcomplexen.

Langs de randen van de beplanting komen, vooral in het voorjaar veel wilde bijen voor. Voor Veenendaal is dat voor tientallen soorten aangetoond. Waar Zevenblad aanwezig is en tot bloei komt, is dat in de onderbegroeiing eveneens het geval. In de zomer zijn de bijen verdwenen doordat voedselplanten ontbreken. Meestal ten gevolge van te vroeg uitmaaien.

Zoomvegetaties langs de beplanting, in ieder geval waar dat mogelijk is, kunnen dit euvel verhelpen. Deze hebben vaak een sterk positief effect op de wilde bijenstand en ondervangen vaak voor een belangrijk deel de nadelige effecten van integraal of te vroeg maaien. Ze hebben dus een bufferende functie. Op verschillende plekken zijn zeer goede mogelijkheden voor zomen aanwezig.

Op plekken waar de beplanting niet al te veel gesloten is zouden enkele voorjaarssoorten kunnen worden uitgezaaid en/of uitgeplant, bijvoorbeeld stinzenplanten. Voor wilde bijen is vooral Vingerhelmbloem van groot belang en voor de bewoners zijn de overige stinzenplanten eveneens van grote betekenis onder meer: Sneeuwkllokje, Boeren crocus, Daslook. Boshyacint en Bosanemoon. Verschillende plantensoorten die in tabel 2 en bijlage 3 worden genoemd, zijn ook goed toe te passen in kleinschalig groen zoals dat bijvoorbeeld in de nieuwe woonwijken van Veenendaal aanwezig is.

Oude landschappelijke beplantingen

Veenendaal heeft een van de kleinste buitengebieden van Nederland. Het is een smal gebied tussen de Dijkstraat en de Bosrand van de Utrechtse Heuvelrug. De landschappelijke beplanting die hier voorkomt werd vroeger grotendeels als hakhout beheerd. De bossoorten die hier nog voorkomen zijn Hengel, Veelbloemige salomonszegel, Koningsvaren, Gewone eikvaren en Brede stekelvaren. Als hakhout waren deze bosjes vrijwel zeker van belang voor broedvogels. In tegenstelling tot vroeger gaat hakhoutbeheer tegenwoordig gepaard met een explosie van Bramen, Amerikaanse vogelkers en andere ruigte. Voor veel vogels is dat ideaal, maar de bosflora zal voor een lange periode door ruigte worden overwoekerd. Voor de flora zijn dus kleinschalige ingrepen te prefereren. Beheer ten gunste van de flora zal zich beperken tot het dunnen en ringen van bomen.

In Veenendaal zijn in verschillende wijken oude landschappelijke beplantingen geïntegreerd in het openbaar groen. Storing door gebruik is op de meeste plekken tamelijk groot. Toch zijn er ook nog plekken die benut kunnen worden voor een al dan niet geïntroduceerde flora. Wellicht is dat in samenspraak met aanwonenden te regelen. Zonder dit verder uit te werken wordt hier gewezen op de mogelijkheid van bos-, struweel- en stinzenplanten. Omdat deze planten in het algemeen begerenswaardig zijn, is enige sociale controle wel gewenst. Afgezien van het feit dat de rust in deze oude landschappelijke beplantingen te wensen overlaat, leveren ze wel een niet te verwaarlozen bijdrage aan de biodiversiteit van Veenendaal. Het zijn belangrijke oriëntatie stroken voor Vleermuizen, na de schemering worden ze bezocht door Bosuilen, verder komen hier de Boomkruiper en de Grote bonte specht regelmatig voor. Een ander belangrijk natuurhistorisch aspect is de ontwikkeling van de paddestoelenflora. In Veenendaal begint deze zich steeds verder te ontwikkelen. Oude landschappelijke beplantingen zullen daar in de toekomst ongetwijfeld een belangrijke rol in gaan spelen.

Richtlijnen voor het beheer

Van alle vormen van groenbeheer is die van aaneengesloten beplantingen het meest gecompliceerd. Het zou te ver voeren om hier uitvoerig op in te gaan. Met betrekking tot beplantingen, wijkt de Veenendaalse situatie niet veel af van het gemiddelde beeld in Nederland. Er kan dus worden verwezen naar "Ecologisch groenbeheer" (Koster, 2000). Het meest relevante hoofdstuk is als bijlage opgenomen (bijlage 7).

7.6 Verlandings- en oevervegetaties

Nederland is een waterrijk land. Dit wordt nog eens bevestigd door de vele vijvers en recreatieplassen in het stedelijk gebied. Veenendaal is daar een voorbeeld van. Deze waterpartijen hebben verscheidene betekenissen en functies. Civieltechnisch hebben ze een belangrijke functie in de waterafvoer en waterbuffering. Recreatief zijn het belangrijke elementen in het stedelijk groen en voor natuurontwikkeling bieden zij vele mogelijkheden. In waterrijke milieus hebben we in hoofdzaak te maken met verlandings- en oevervegetaties; ze bestaan uit planten die in het ondiepe water kunnen wortelen en boven het water uitgroeien. Doordat deze vegetaties jaarlijks afsterven, waarbij ophoping van afgestorven plantendelen plaatsvindt, groeit het water geheel of gedeeltelijk dicht. Er ontstaat dan een moerasachtige situatie waar op den duur ook bosvorming kan plaatsvinden. Dit proces wordt verlanding genoemd. Door uitbaggeren is dit proces tegen te gaan.

Bij oevers hebben we te maken met een overgang van land naar water. Onder min of meer natuurlijke omstandigheden kunnen er zeer gevarieerde en soortenrijke vegetaties aanwezig zijn. In het natte gedeelte zijn vaak Riet, Grote egelskop, Liesgras en Lisdodde aanwezig. Op het meer droge gedeelte (min of meer natte bodems) zijn in Veenendaal op veel plaatsen soorten van het Moerasverbond aanwezig (zie bij Ruigtkruiden)

Betekenis voor bewoners en gebruikers

Oevers, vijverkanten etc. worden door hengelaars en vele anderen die er vaak zo maar wat vertoeven tamelijk intensief gebruikt. Ruige oevers kunnen aantrekkelijk zijn om langs te lopen. Vooral in een park kan het de indruk geven dat men zich in de natuur bevindt. Oevers met Riet, Lisdodde en Gele lis hebben in het algemeen een positieve betekenis. Niet alleen om de bloeiwijze, maar ook in verband met het vogelleven. In Veenendaal is dat heel duidelijk aangetoond. Voor 1990 kwamen er hier nauwelijks rietkragen voor en als ze voorkwamen werden ze voortijdig afgemaaid. Na 1990 is dat veranderd. De eerste broedparen van Kleine karekiet werden ca. 1994 waargenomen. Thans komt deze vogel op 6 tot 8 plekken in de stad voor. Steeds in de woonwijken, waar die een duidelijke bijdrage levert aan het natuurbeleven van de bewoners.

In de woonwijken zijn de tamelijk ruige, bloemrijke oevervegetaties in de zomer en nazomer het enige kleurrijke aspect van het stedelijk groen. In de winterperiode levert de berijpte of ondergesneeuwde ruigte voor velen een aantrekkelijk beeld. Omdat ook het water verschillende betekenissen heeft die met de oever samenhangen, moet het vanaf de oever bereikbaar en zichtbaar blijven, bovendien speelt het ruimtelijk effect van het water een rol. Bij een oever die volledig met hoogopgaande kruiden en houtige soorten is begroeid, gaat dit effect grotendeels verloren.

Oevers en water hebben voor velen ook een negatieve belevingswaarde, omdat ze vooral voor peuters gevaarlijk kunnen zijn. Dit gevaar wordt mede veroorzaakt door steile oevers en abrupte overgangen van land naar water. Een geleidelijke overgang is veiliger. Door het aanleggen van natuurtechnische oevers kan zo'n overgang van droog naar nat worden gemaakt. Het komt zowel de veiligheid als de natuurontwikkeling ten goede. Dat zo'n geleidelijke overgang alleen mogelijk is bij voldoende ruimte spreekt voor zichzelf. In situaties met (te) weinig ruimte kan een plasberm een goed alternatief vormen.

Betekenis voor flora en fauna

Oevervegetaties zijn in de eerste plaats van belang voor de waterfauna. Het zijn paaiplaatsen voor verschillende soorten vissen, het is het milieu voor vele ongewervelde diersoorten. Ondiepe oevers met moeras- en waterplanten vormen uitstekende broedkamers voor kikkers, padden en salamanders. Boven de waterspiegel bieden oevervegetaties nestgelegenheid aan watervogels als Fuut, Waterhoentje en Meerkoet. In het riet, ook in de woonwijken, nestelen onder meer Kleine karekiet en Waterhoentje; beide vogels komen in en bij vrijwel alle rietkragen in Veenendaal voor. Bloeiende planten worden door allerlei insecten bezocht en ze dragen bij aan de esthetische kwaliteit van de omgeving. Op verschillende vijvers aan de Grote Beer komt Krabbescheer voor. Deze vegetaties vormen een belangrijk biotoop voor de kleine zoetwaterfauna. Bovendien is het een soort die wijst op een redelijke waterkwaliteit. Een andere verlander die tamelijk veel voorkomt, en kenmerkend is voor zeer voedselrijke omstandigheden is de Grote lisdodde. Het is een signaal dat de waterkwaliteit nog verder verbeterd moet worden.

Richtlijnen voor het beheer

Baggeren in oktober-november; deze beheersmaatregel brengt het verlandingsproces weer op gang; bij baggeren is een gefaseerde behandeling gewenst. In sommige situaties moet worden gemaaid. Getracht moet worden regen- en kwelwater vast te houden of, indien mogelijk, water van schoon naar vuil te laten stromen of van matig voedselrijk naar sterk organisch belast. Op verschillende plekken zijn hier mogelijkheden voor, in het bijzonder in de omgeving van het surfmeer dat in hoofdzaak door kwelwater wordt gevoed. Het water wordt nu vrijwel rechtstreeks afgewaterd naar het valleikanaal. Afwatering zou ook via het park kunnen plaatsvinden.

Evenals bij eerder genoemde vegetatietypen is het hier van belang dat alle beheersmaatregelen voor oevers en de waterkolom gefaseerd plaats vinden. Het gaat om gefaseerd maaien, kappen en schonen. Door het ontwikkelen van natuurlijke oevers en door gedeelten te laten verlanden ontstaat er nog meer variatie, vooral als het samengaat met verbetering van de waterkwaliteit. Het schonen van sloten moet, indien dit niet handmatig kan, met de maaikorf worden uitgevoerd.

7.7 Watervegetaties

Watervegetaties bestaan uit onder water zwevende of drijvende waterplanten, die al dan niet in de bodem wortelen. Sommige van deze planten leveren een bijdrage aan het verlandingsproces.

Betekenis voor de flora en fauna

Door de slechte waterkwaliteit is de betekenis van stadswater voor de flora niet bijster groot. Het water is er meestal voedselrijk en vaak verontreinigd. Er zijn gelukkig ook uitzonderingen die laten zien, wat een goede waterkwaliteit kan betekenen voor flora en fauna. Beide uitersten komen in Veenendaal voor. Waterplanten zijn onontbeerlijk voor de zuurstofvoorziening in stilstaande of zwakstromende wateren. Talloze ongewervelde waterdieren zijn van waterplanten afhankelijk. Vissen en salamanders houden er zich schuil of foerageren er. Variatie in de vegetatiestructuur van groot belang voor de variatie in diversiteit in zoetwater waterfauna. Stekelbaars is geen spectaculaire vissoort, verlangt wel water van een redelijke kwaliteit. Waar dit visje voorkomt, kan het bijzondere vogelsoorten aantrekken. De zeldzame Dodaars en IJsvogel die in Veenendaal geregeld worden waargenomen, zijn daar voorbeelden van. In heldere wateren kan snoek voorkomen. Deze kan worden gezien als een vertegenwoordiger van een complex en goed functionerend ecosysteem. Bloeiende waterplanten zijn vaak drachtgebied voor bijen en hommels

Vooraf op plaatsen die onder invloed staan van kwelwater en in mindere mate regenwater, is een goed ontwikkelde waterflora aan te treffen. Bij planning, ontwerp en aanleg is daarom het van groot belang om kwelwaterstromen niet te verstoren, maar te benutten. Dit zal worden toegepast in de nieuw te bouwen wijk Dragonder-Oost.

Betekenis voor bewoners en gebruikers

Waterpartijen zijn van groot belang voor de recreatie, niet alleen om er te vissen, maar ook voor allerlei vormen van natuurbeleven, niet in de laatste plaats

natuureducatie. Waterplanten, vogels, amfibieën en allerlei andere kleine, maar nog goed zichtbare waterdieren spelen hierbij een belangrijke rol. Behalve deze betekenis, die overigens sterk met de oevers samenhangt, is het water in de stad en recreatieparken een plaats om met rubberboten en kano's te varen of om te schaatsen. Omdat het water voor de leefbaarheid in het stedelijk gebied zo'n belangrijke rol speelt, is een goede waterkwaliteit van groot belang. Alleen al door de kwaliteitsverbetering van het water, zal de natuur en de gebruikerskwaliteit daarvan met forse schreden vooruitgaan.

Richtlijnen voor het beheer

Vooraf voor de afvoer mag de waterkolom niet te veel waterplanten bevatten. Indien sloten en ondiepe vijvers volledig met rust worden gelaten, kunnen ze in een periode van vijf tot tien jaar dichtgroeien. Waterlopen worden daarom regelmatig schoongehouden. Dat wil zeggen dat men met een maaikorf of een slootbak de planten uit het water verwijdert of door middel van een maaiboot de planten onder water afmaait. In sommige delen van ons land vindt men de plantengroei zo overweldigend, dat de maaiboot verscheidene malen per jaar wordt ingezet. Een intensief beheer is niet steeds noodzakelijk, vooral niet op plekken waar de waterkolom breder en/of dieper is dan voor de wateraf- en -toevoer noodzakelijk is. Het laatste wordt vaak bepaald door de capaciteit en het onderhoud van de duikers. De noodzaak van schonen is ook afhankelijk van de groeivormen van de waterplanten. Gedoornde hoornblad, Sterrenkroos en Waterpest bijvoorbeeld zijn sterk verstoppende soorten. In mindere mate geldt dit voor andere ondergedoken waterplanten als Vederkruid en sommige fonteinkruiden. Drijfbladplanten als Waterlelie, Watergentiaan en Drijvend fonteinkruid hebben een veel minder remmende werking (stromingsweerstand). Het voordeel van planten is dat ze door hun schaduwwerking de groei van de ondergedoken waterplanten onderdrukken. Als men deze planten in een te vroeg stadium maait, bereikt men een averechts effect. Net als bij het kappen van bomen kan door invallend zonlicht een snelle plantengroei optreden. Daar komt nog bij dat vooral de maaiboot een extreme storing van de waterkolom veroorzaakt. Door de werking van de schroef wordt de weke bovenlaag de bodem omgewoeld, waardoor extra voedingsstoffen in de waterkolom komen. In sommige gemeenten heeft met ter bestrijding van waterplanten graskarpers ingeschakeld. Met het oog op verschillende neveneffecten, als mineralisatie door slecht verteerde uitwerpselen, moet deze beheermethode voorlopig worden ontraden. Door waterpartijen minder vaak te schonen en de meest rigoureuze beheermethodieken achterwegen te laten, kan de ecologische kwaliteit van het water aanmerkelijk worden verbeterd. Op plekken met bijzondere natuurwaarde is handkracht altijd de beste methode.

Van de machinale methode is de maaikorf zowel ecologisch als economisch een acceptabel alternatief voor de ouderwetse handkracht, vooral als deze methode selectief wordt toegepast door met het oog op de overlevingskansen van de fauna regelmatig randen over te slaan. In grote vijvers zou men langs de randen zelfs gedeelten kunnen laten verlanden.

In watergangen is slechts een klein gedeelte van de voedingsstoffen voor plantengroei in de open waterkolom aanwezig. Het overgrote deel van deze stoffen is op de bodem opgeslagen. Bij het schonen dient daarom steeds het bovenste bodemlaagje te worden verwijderd. In het algemeen moeten de plantendelen en bagger ten gunste van de oever- of slootkantvegetatie worden afgevoerd.

Het schonen van sloten kan in verband met de fauna het beste zo laat mogelijk in het seizoen, in oktober-november plaatsvinden. In verband met de fauna is een gefaseerd beheer gewenst. Bij voorkeur wordt steeds een derde deel geschoond. De frequentie van schonen hangt sterk af van de functie, de diepte en de breedte van het water en de aard van de planten.

Door sloten en vijvers en andere watergangen breder aan te leggen dan voor de afwatering noodzakelijk is, kan de beheerfrequentie afnemen terwijl de natuurwaarde en recreatieve betekenis sterk kunnen toenemen. Voor het aanleggen van zulke overgedimensioneerde wateren, moet wel het effect op het grondwater in de omgeving door een deskundige worden onderzocht.

Verdere maatregelen zijn:

- a. Indien mogelijk geen gebiedsvreemd water van mindere kwaliteit binnenlaten;
- b. Regen- en bodemwater proberen vast te houden;
- c. Indien mogelijk water van schoon naar vuil laten stromen of van matig voedselrijk naar voedselrijk;
- d. Brasem tegengaan of wegvangen.

Apparatuur

Maaikorf op voorwaarde dat de oevervegetatie niet wordt beschadigd. Indien in de zomer in grotere wateren begroeiing moet worden tegengegaan kan een maaiboot worden gebruikt mits goed afgesteld zodat de messen niet door de modder worden getrokken. Bij brede watergangen zou men kunnen volstaan met het maaien van een baan in de vegetatie.

7.8 Kleinschalig groen

In Veenendaal komt relatief veel kleinschalig groen voor, meestal lage beplantingen. In de meeste beplanting is de bodem geheel of gedeeltelijk bedekt met geïntroduceerde, verwilderde of van nature gevestigde soorten. Door selectief kruidenbeheer worden deze kruidachtige begroeiingen in stand gehouden. Wilde bijen komen in deze beplantingen nog betrekkelijk weinig voor. In het voorjaar zijn ze meer aanwezig dan in de zomer. Waarschijnlijk is het ontwikkelingsproces nog te jong om overtuigende resultaten te kunnen vaststellen. De kruidachtige soorten worden wel druk door honingbijen en hommels bevlogen. De kruidachtige begroeiing zou nog met een aantal belangrijke bijenplanten kunnen worden verrijkt, onder meer met soorten campanula en met eerder genoemde stinzenplanten. (zie tabel 2 en bijlage 3). Een uitvoerige, maar nog niet volledige lijst met bijenplanten is te vinden in Koster (1999; zie ook Koster, 1998: Van tegeltuin tot lusthof)

7.9 Aanleg van groene elementen

Uit het totale onderzoek is gebleken dat zandige bodems een positieve invloed hebben op de aanwezigheid van wilde bijen en graafwespen. Niet alleen voor de vegetatie, maar ook voor dit faunistische aspect zijn bij aanleg van nieuwe groenelementen lichte en humusarme bodems te prefereren. Door schrale bodems verminderen bovendien de beheerkosten, terwijl de natuurwaarde aanzienlijk kan stijgen. De ontwikkeling achter het surfmeer is in dat opzicht een goede leerschool voor het groenbeheer in Veenendaal.

7.10 Introductie van kruidachtige soorten

Ten behoeve van het publiek worden vaak soorten geïntroduceerd. In Veenendaal is dat onder meer het geval langs de Rondweg-West en op de vijfvertaluds van de Palmengrift. Ook op andere plekken, zelfs in de woonwijken zouden soorten geïntroduceerd kunnen worden ter verfraaiing van de woon- en leefomgeving. Voor een volledig overzicht van de soorten die hiervoor in aanmerking komen, wordt verwezen naar Koster (1999/2000). Enkele soorten die op verschillende plekken in Veenendaal geïntroduceerd zouden kunnen worden, staan genoemd in bijlage 3.

Gidssoorten

Onder gidssoorten versta ik soorten die benut kunnen worden voor het beheer. Het beheer wordt op deze soorten afgestemd en ze kunnen worden gebruikt om het beheer te evalueren. Gidssoorten zeggen iets over het milieu en het zijn vaak soorten waarmee men de vinger aan de pols kan houden. Als een gidssoort verdwijnt of sterk afneemt kan er iets aan de hand zijn. Dat hoeft niet negatief te zijn. Hetzelfde geldt als een soort tot volledige dominantie komt. In beide gevallen wordt er een signaal gegeven dat de beheerder kritisch naar de vegetatie moet gaan kijken. Gidssoorten groeien gewoonlijk met andere soorten samen, in de Veenendaalse situatie bijvoorbeeld Biggekruid met Sint Janskruid en Grote wederik met Moerasspirea. Afhankelijk van de situatie kan men dus meer gidssoorten voor een bepaald terrein aanwijzen. In bijlage 3 wordt een overzicht gegeven van plantensoorten die voor Veenendaal als gidssoort kunnen dienen. De soorten die voor verschillende standplaatsen in de gemeente zijn geselecteerd, zijn:

- voor iedereen duidelijk herkenbaar;
- voor het overgrote deel van het publiek van bijzondere esthetische betekenis;
- van groot belang voor wilde bijen en vaak ook voor vlinders en andere insecten.

Tien jaar geleden kwamen deze soorten niet of nauwelijks in het openbaar groen voor. Door het ecologisch en/of extensief groenbeheer hebben deze soorten zich hier kunnen vestigen en verbreiden. Vele tientallen soorten zijn verwilderd uit tuinen en verfraaien op verschillende plekken het openbaar groen.

8 Conclusie en aanbevelingen voor verder onderzoek

Conclusie

Het ecologisch groenbeheer in Veenendaal heeft verschillende effecten gehad: De floristische diversiteit is aanzienlijk toegenomen. De vogelstand is vrijwel zeker toegenomen. Voor de meeste vogels is dat niet te bewijzen, maar het is wel duidelijk bij Kleine karekiet, die thans op 6 tot 8 plaatsen in Veenendaal voorkomt.

Voor wilde bijen is duidelijk een gunstig ontwikkelingsproces op gang gebracht. Er zijn 46 soorten wilde bijen waargenomen en zeker nog eens 7 soorten Hommels. Gelet op de beperkte omvang van het onderzoek, mogen we er van uitgaan dat het aantal soorten bijen aanzienlijk groter zal zijn, dan uit dit onderzoek blijkt. Met het oog op de wilde bijen en uiteraard ook andere insecten, zou op een groot aantal plaatsen het beheer volgens de richtlijnen die in dit rapport worden gegeven, verder kunnen worden verfijnd.

8.2 Aanbevelingen

Het monitoren van wilde bijen is een goed instrument om het ecologisch groenbeheer kritisch te volgen. Niet alleen in het openbaar groen, maar ook in particuliere tuinen. Voor een diverse bijenstand (maar ook voor andere kleine dieren) is verscheidenheid in nectar- en stuifmeelplanten alsmede nestgelegenheid van groot belang. Bijen zeggen iets over de ecologische kwaliteit van de stad in het algemeen. Inwoners kunnen hier aan bijdragen. Advies en voorlichting zouden daarbij kunnen ondersteunen. Uiteraard geldt dat voor natuurvriendelijk tuinieren in het algemeen, en wel speciaal voor het terugdringen van chemische bestrijdingsmiddelen die ook door de inwoners van Veenendaal nog zeer geregeld worden gebruikt.

Ecologische monitoring van de totale stad is een kostbare zaak als dat uitsluitend door professionele krachten moet gebeuren. In veel gevallen berust dat op werk van vrijwilligers. Het is echter wel van belang om op deskundige wijze voor ieder type groen een aantal plekken voor kritische monitoring aan te wijzen.

Om een goede vergelijking mogelijk te maken moet er eerst worden vastgesteld wat de uitgangssituatie is. Dat moet per locatie en per plantensoort worden vastgesteld. In de toekomst kunnen beheermaatregelen hierdoor beter worden geëvalueerd en beter worden bijgestuurd.

Literatuur²

Adviesgroep Vegetatiebeheer, 1993. Kleinschalige natuurontwikkeling in de Praktijk: alle(r) inzet waard. IKC, Wageningen. 23 p.

Arkel, W.C., 1994. Pleiten voor natuur is pleiten voor gezondheid. In: Koster, A., 1994. De groene omgeving: een bijdrage aan een gezonde samenleving. Schuyt en Co, Haarlem. 9-11.

Bakker, P. & E. Boeve, 1985. Stinzenplanten. Vereniging tot behoud van Natuurmonumenten, 's-Graveland (Terra, Zutphen). 168 p.

Bellman, H., 1998. Gids van bijen, wespen en mieren. Tirion, Baarn. 336 p.

Benno, 1969. Vliesvleugelige insecten - Hymenoptera, Angeldragers, Hymenoptera Aculeata De Nederlandse bijen, Apoidea. Wetenschappelijke Mededelingen KNNV, 18: 1-32.

Brander, P.W., J. Stoffels & W.J. van der Weyden, 1976. De broedvogels van het Vondelpark sedert 1890. Het Vogeljaar 24, 3: 142-149.

Broekhuizen, R. van, L. Klep, H. Oostindie & J. van der Ploeg (red.), 1997. Atlas van het vernieuwend platteland. Misset, Doetinchem. 240 p.

Commissie voor Inventarisatie en Natuurbescherming van de Nederlandse Entomologische Vereniging, 1989. Minimilieu van minifauna: microbiotopen van ongewervelde dieren. In: W.N. Ellis (ed.), 1989. Insektenfauna en natuurbeheer. Wetenschappelijke Mededelingen KNNV 192: 97-116.

Gemeente Veenendaal, 1993. Notitie ecologisch groenbeheer Veenendaal. 21 p.

Gemeente Veenendaal, 1995. Natuurlijk ecologisch groenbeheersplan Veenendaal. 42 p.

Halder, I. van, et al. 1990. Vlindervriendelijk openbaar groen. De vlinderstichting, Wageningen. 64 p.

Hartig, T., 1993. Nature experience in transactional perspective. Landscape and Urban Planning 25: 17-36.

Hartig, T.A., M. Mang & G.W. Evans, 1991. Restorative effects of natural environment experiences. Environment and Behavior 23: 3-26.

² In verband met de leesbaarheid zijn niet alle referenties in de tekst opgenomen.

- Hartman, P., J. Spee & K. van der Velden, 1996. Het water ontmaskerd. Een onderzoek naar de vormgeving van een oppervlakkig regenwatersysteem in het stedelijk gebied. *Groen* 52, 2: 19-25.
- Heerwagen, J. H. & G. Orians, 1986. Adaptations to Windowlessness: a study of the use of visual decor in windowed and windowless offices. *Environment and Behavior* 18: 623-639.
- Heirman, J., 1992. Openbaar groen: naar een meer natuurlijk beheer. *Groenkontakt* 18, 4: 25-31.
- Hensels, L.G.M., 1981. *Drachtplantengids voor de bijenteelt*. Pudoc, Wageningen. 117 p.
- Hermij, M. & G. de Blust, 1997. *Punten en lijnen in het landschap*. Schuyt en Co, Haarlem, Van de Wiele Brugge. 336 p.
- Hermij, M.(red.), 1989. *Natuurbeheer*. Van de Wiele, Stichting Leefmilieu, Natuurreservaten en Instituut Natuurbehoud, Brugge. 224 p.
- Hermij, M., 1984. Oude en jonge bossen: floristische verschillen en waarde voor het natuurbehoud. *De Levende Natuur* 85, 2: 51-56.
- Herzog, T.R. 1989. A cognitive analysis of preference for urban nature. *Journal of Environmental Psychology* 9: 225-241
- Hettinga, G., 1987. *Kind en natuur*. Van Lochem Slaterus, Deventer. 181 p.
- Heybroek, H.M., 1992. Behoud en ontwikkeling van het genetische potentieel van onze bomen en struiken. *Dorschkamrapport 684*. Instituut voor Bos- en Natuuronderzoek, Wageningen. 34 p.
- Hoorde, A. van, M. Hermij, B. Rotthier, F.J. Jacobs, 1996. *Bijenplantengids*. Koninklijk Vlaamse Imkersbond. 95 p.
- Hoven, I.van den, 1997. Tussen beplantingsplan en eindbeeld: het beheer van het Bosplantsoen. *IPC-Groene Ruimte*, Arnhem. 483 p.
- Jager, K. & A. Oosterbaan, 1994. Aanleg van gemengde loofhoutbeplantingen met inheemse soorten. Schuyt en Co, Haarlem. 245 p.
- Jager, K. & J.P. Peeters, 1976. Toepassing van boomschors tegen onkruid in jonge beplantingen. *Nederlands Bosbouw Tijdschrift* 48, 1: 12-14.
- Jager, K. & N.A. Leek, 1979. Bosbouwkundige principes bij het ontwerpen van beplantingen buiten bosverband. *Groen* 35, 9: 381-389.

- Jager, K., 1985. Kwaliteitsnormen bosplantsoen. Goede kwaliteit en conditie voorkomen extra kosten door uitval. *Tuin & Landschap* 7, 3: 20-23.
- Jager, K., 1988. De invloed van dunnen en niet dunnen op stamtaal en Samenstelling van gemengde loofhoutbeplantingen. Rapport 537. Rijksinstituut voor onderzoek in de bos- en Landschapsbouw "De Dorschkamp", Wageningen. 81 p.
- Jansen - Van Bommel, M.A. & M.M.A. van Kuijk, 1987. De betekenis van het groen voor bewonders in enkele Utrechtse wijken. Rapport 479. Rijksinstituut voor Onderzoek in de Bos- en Landschapsbouw "De Dorschkamp, Wageningen. 103 p.
- Jansen, M.T., & D.T.E. van der Ploeg, 1985. Stinsenplanten in Nederland. Wetenschappelijke Mededelingen KNNV 122. 48 p.
- Janson, T.J.M., 1994. Stadsbomen vademecum. Deel 4: Boonsoorten en gebruikswaarde. IPC Groene Ruimte, Arnhem. 375 p.
- Kalkhoven, J.TH. R. en P.F.M. Opdam, 1984. Vogelgemeenschappen en vegetatie in essenhakhout. *De Levende Natuur* 85, 1: 3-9.
- Kaplan, R. & S. Kaplan, 1989. *The experiens of nature, a psychological perspective*. Cambridge univernity press. 340 p.
- Kaplan, R., 1983. The role of nature in the urban context. In: I. Altman & J. F. Wohlwill, 1983. *Behavior and the natural environment*. Plenum Press, New York. 127-161.
- Kaplan, R., 1984. Impact of urban nature: A theoretical analysis. *Urban ecology* 8: 189-197.
- Kaplan, R., 1993. The role of nature in the context of the workplace. *Landscape and Urban Planning* 26: 193-201
- Kaplan, S. & C. Peterson, 1993. Health and environment: a psychological analysis. *Landscape and Urban Planning* 26: 17-23
- Kaplan, S. & J.F. Talbot, 1983. Psychological benefits of a wilderness experience. In: I. Altman & J. F. Wohlwill, 1983. *Behavior and the natural environment*. Plenum Press, New York. 163-203.
- Kaplan, S., 1995. The restorative benefits of nature: toward an integrative framwork. *Environmental Psychology* 15: 169-182.
- Koningen, H.C., 1988. Onderhoud en beheer van heemkruiden als onderbegroeiing in houtige gewassen. Gemeente Amstelveen. 37 p.

- Koster, A. & M. Claringbould 1991. Natuurontwikkeling en de kwaliteit van de dagelijkse leefomgeving. Symposium verslag Dorschkamp 21 en 22 nov. 1990. Tevens gepubliceerd in Groen 47, 11: 13-17.
- Koster, A. & M. Claringbould, 1991. Natuurlijker groenbeheer in Nederlandse gemeenten. VNG-uitgeverij, Den Haag. 160 p.
- Koster, A. & P. Zonderwijk, 1995. Hommelbeheer is vegetatiebeheer. Natura 92, 9: 234-235.
- Koster, A., 1980. Enkele gegevens over het bijengeslacht *Hylaeus* in Nederland in 1979 en 1980. Doctoraalverslag Rijksmuseum van Natuurlijke Historie, Leiden. 65 p.
- Koster, A., 1987. Stedelijk groen, honingbijen en entomofauna. Groen 43, 10: 20-24.
- Koster, A., 1987. Stedelijk groen, honingbijen en entomofauna. Natura 84, 6: 123-128.
- Koster, A., 1988. Bodembedekkers in het stedelijk bosplantsoen. Tuin & Landschap 10, 22: 22-23, 25.
- Koster, A., 1988. Insektenbeheer: Gewenst beheer van sterk door de mens beïnvloede levensgemeenschappen zowel in het landelijk als in het stedelijk gebied. Wetenschappelijke Mededelingen KNNV 187: 112 p.
- Koster, A., 1988. Mogelijkheden tot drachtverbetering langs waterkanten in het stedelijk gebied. Bijenteelt 90,10: 271-274.
- Koster, A., 1988. Stedelijk groen meer oecologisch beheerd? De Levende Natuur 89, 6: 162-166.
- Koster, A., 1988. Vooral insekten profiteren van stedelijk groen. Tuin & Landschap 10, 7: 19-21, 23.
- Koster, A., 1989. Beheer van ongewervelde diersoorten. De Levende Natuur 90, 1: 32.
- Koster, A., 1989. Gebruik beste onkruidbestrijding op verhardingen. Tuin & Landschap 11, 24: 22-25.
- Koster, A., 1989. Opmerkingen over bodembedekkers in het Stedelijk bosplantsoen. Natura 86: 13-17.
- Koster, A., 1989. Stedelijk groen natuurlijker. Notitie 20. Ministerie van Landbouw en Visserij, Adviesgroep Vegetatiebeheer, Wageningen. 142 p.

- Koster, A., 1991. Interessante watervegetaties vergroten belevingswaarden. *Tuin & Landschap* 13, 22: 28-31.
- Koster, A., 1993. Bezemkruiskruid: tropisch maar winterhard. *Groen* 49, 12: 43.
- Koster, A., 1993. Het ABC van het ecologisch groenbeheer in het stedelijk gebied. *Groen* 49, 7/8: 20-22.
- Koster, A., 1993. Koningsvaren: onderhoudsarm. *Groen* 49, 11: 42.
- Koster, A., 1993. *Vademecum wilde planten*. Schuyt en Co, Haarlem. 272 p.
- Koster, A., 1994. Hop: een ruige klimmer. *Groen* 50, 6: 39.
- Koster, A., 1995. Koninginnekruid: *Groen* 51, 10: 43.
- Koster, A., 1996. Kwaliteit begin en eindpunt van ecologisch verantwoord groenbeheer. *Stadswerk* 25, 4: 16-17.
- Koster, A., 1996. Winterbeelden in het openbaar groen. *Groen* 52, 10: 36-40.
- Koster, A., 1998. Beelden en begrippen voor bosplantsoen en landschappelijke beplantingen 1. *Groen* 54, 5: 46-51.
- Koster, A., 1998. Beelden en begrippen voor bosplantsoen en landschappelijke beplantingen 2. *Groen* 54, 6: 29-34.
- Koster, A., 1998. Beelden en begrippen voor bosplantsoen en landschappelijke beplantingen 3. *Groen* 54, 9: 56-51.
- Koster, A., 1998. Ecologisch beheer van beplantingen in het stedelijk gebied. IBN-Rapport 369. Instituut voor Bos- en Natuuronderzoek, Wageningen: 349 p.
- Koster, A., 1998. Natuur en groen in de stad. In: Zinger, H.A.P., A.M. Cox, M.J.F. Gerwen, E. Hoeflaak & S.R.J. Jansen. *Ruimtelijke ordening en milieu*. Samson, Alphen aan den Rijn: 421-453.
- Koster, A., 1998. Openbaar groen is een fenomeen van beschaving. *Tuin & Landschap* 20, 8: 27.
- Koster, A., 1998. Van tegeltuin tot lusthof. Een verkenning van de mogelijkheden voor groen en natuur in groenarme straten, buurten en compacte woonwijken of Vinexlocaties. IBN-Rapport. Instituut voor Bos- en Natuuronderzoek, Wageningen. 391: 41 p.
- Koster, A., 1999. Honingwinning in relatie tot maatschappelijke aspecten. IBN-Rapport 438. Instituut voor Bos- en Natuuronderzoek, Wageningen. 86 p.+ bijlage.

- Koster, A., 2000. Bijen in en om het openbaar groen: groenbeheer in de 20e eeuw. Groen 56, 2: 29-34.
- Koster, A., 2000. Ecologisch groenbeheer. Schuyt en co, Haarlem. In druk.
- Koster, A., 2000. Wilde bijen in het openbaar groen 2. Groen 56, 4: 11-16.
- Koster, A., 2000. Wilde bijen in het stedelijk groen, een evaluatie van ecologisch groenbeheer. Alterra-rapport 48: 220 p.
- Koster, A., 2000. Wilde bijen in relatie tot het groenbeheer in Barneveld en Voorthuizen. Alterra-rapport 041.73 p.
- Koster, A., 2000. Wilde bijen in relatie tot het groenbeheer in de stad Ede. Alterra-rapport 19. 86 p.
- Landuyt, W. van, M. Hermy & A. Koster, 1997. Natuur in de stad en het verstedelijkt gebied: De natuur van onze cultuur. In: Hermy, M. en G. de Blust, 1997. Punten en Lijnen in het landschap. Schuyt en Co, Haarlem, Van de Wiele Brugge: 223-239
- Leeuwen, M.G.A. van, 1997. De meerwaarde van groen voor wonen. Mededeling 576. Landbouw-Economisch Instituut, Den Haag. 58 p.
- Leopold, R., 1981. Leven met wilde planten. De Levende Natuur 83, 2: 61-72.
- Londo, G. & G. van Wirdum, 1994. Natuurlijkheidsgraden en natuurontwikkeling. De Levende Natuur 95, 1: 10-16.
- Londo, G. & J. den Hengst, 1993. Tuin vol wilde planten. Vereniging Natuurmonumenten, 's-Graveland. 144 p.
- Londo, G. & R. van der Meijden, 1991. (Her-)introductie van plantesoorten: flora vervalsing of natuurbehoud? De Levende Natuur 92, 5: 176-182.
- Londo, G., 1977. Natuurtuinen en parken. Thieme & Cie, Zutphen. 135 p.
- Londo, G., 1984. Zijn uitplanten en inzaaien zinvolle maatregelen bij het natuurbeheer? De Levende Natuur 85, 5: 130-131.
- Londo, G., 1991. Natuurtechnisch bosbeheer. Pudoc, Wageningen. 190 p.
- Londo, G., 1993. Over de aanleg van een natuurtuin op kleigrond. Oase, 3, 1: 4-5
- Londo, G., 1997. Natuurontwikkeling. Backhuys, Leiden 1997. 685 p.
- Maes, B., 1992. Genetische verarming van bomen en struiken. Natuur en milieu 16, 5: 11-15.

- Maes, B., 1993. Sortiment van inheemse bomen en struiken geen utopie. Groen 49, 10: 19-23.
- Maes, N.C.M. & C.J.A. Rövekamp, 1995. Genetische kwaliteit inheemse bomen en struiken. Deelproject: inventarisatie inheems genemateriaal in het zeeleigebied van Zeeland en aangrenzende gebieden. LNV Directie Zuid-West. 79 p.
- Maes, N.C.M., 1993. Randvoorwaarden en knelpunten bij het behoud en toepassing van inheems materiaal. IBN-Rapport 20. Instituut voor Bos- en Natuuronderzoek, Wageningen.
- Makatsch, W., 1964. De vogels bij huis, in tuin en park. Thieme, Zutphen. 335 p.
- Margadant-van Arcken, M., 1990. Groen verschiet. Natuurbeleving en natuuronderwijs bij acht- tot twaalfjarige kinderen. SDU uitgeverij, Den Haag. 192 p.
- Margadant-van Arcken, M., 1994. Natuur en milieu uit eerste hand. Denkbeelden, belevingen en leerwensen van dertien tot achttienjarigen. SDU uitgeverij, Den Haag. 169 p.
- Maurizio, A. & F. Schaper, 1994. Das Trachtpflanzenbuch. Ehrebwirth Verlag, München. 334 p.
- Meijden, R. van der et al. 1996. Heukels' Flora van Nederland. Wolters-Noordhoff, Groningen. 22e druk. 678 p.
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 1988. Vierde nota ruimtelijke ordening. Deel a: beleidsvoornemen. SDU uitgeverij, Den Haag: 195 p. + kaart.
- Mobach, B., z.j. Kleine landschapselementen in kort bestek. Landelijk Overleg Natuur en Landschapsbeheer, Utrecht. 168 p.
- Moore, E.O., 1982. A prison environment effect on healthcare service demands. Journal of Environmental systems 11, 1: 17-34.
- Natuurwetenschappelijke Commissie, 1991. Wie het kleine niet eert; Ongewervelde dieren en het terreinbeheer. Natuurbeschermingsraad, Utrecht. 91 p.
- Nonhof, 1998. Waarnemingen, wat doe je er mee. Natura 1998, 3: 77-81.
- Owen, J. & D.F. Owen, 1975. Suburban gardens: England's most important nature reserve? Environmental Conservation 2: 53-59.
- Peeters, Th.M.J., I.P. Raemakers & J. Smit, 1999. Voorlopige Atlas van de Nederlandse bijen (Apidae). EIS-Nederland, Leiden. 230 p.

- Ploeg, D.T.E. van der, 1988. Stinzenplanten, bloemenpracht rondom friese stinzen en states. Friese Pers Boekerij, Drachten. 132 p.
- Poortinga en R. Cosijn, 1983. Aspecten van dood hout in natuurvoorlichting en -educatie. Nederlands Bosbouwkundig Tijdschrift 55, 2/3: 127-131.
- Pot, R., 1993. Natuurvriendelijke oevers langs kleine wateren. Werkdocument IKC-NBLF, Wageningen. 79 p.
- Schippers, W. & M. Gardenier, 1999. Introductie van inheemse flora. IKC Natuurbeheer, Wageningen. 64 p.
- Schippers, W., 1994. Kleinschalige natuurontwikkeling in de praktijk: alle (r) inzet waard. IKC natuurbeheer, Wageningen. 23 p.
- Schmiedeknecht, O., 1930. Die Hymenopteren Nord- und Mitteleuropas. 2e Aufl. Verlag G. Fischer. 1062 p.
- Sorte, G., 1992. Perceptie van de openbare groene ruimten. Groencontact 18, 2: 29-36.
- Sorte, G., 1995. De waarde van groen en natuur voor de stadsbewoner. Groencontact 21, 4: 8 38-43.
- Spijker, J.H. & C.M. Niemeijer (red.), 1995. Groenwerk: praktijkboek voor bos, natuur en stedelijk groen. Misset, Doetinchem. 997 p.
- Tinbergen, N.G., 1967. Vogels in hun domein. Thieme, Zutphen: 120 p.
- Ullrich, W., 1992. Was heisst denn schon Natur? Garten und Landschaft 102, 10: 9-12.
- Ulrich, R.S., 1984. View through a window may influence recovery from surgery. Science, 224: 420-421.
- Ulrich, R.S., 1986. Human responses to vegetation and landscapes. Landscape and Urban Planning 13: 29-44.
- Ulrich, R.S., 1996. Uitzicht op natuur vermindert stress. Arbeidsomstandigheden. 72, 2: 69-71.
- Ulrich, R.S., O. Lund & J. Eltinge, 1993. Effects of exposure to nature pictures on heart surgery patients. Psychophysiology 30: 57 (suppl. 1-abstracts).
- Vandromme, D., 1992. De functies en de beleving van de stedelijke groenruimte: groen versus stadsherwaardering (1). Groencontact 18, 4: 37-44.

- Vecht, J. van der, 1928. Hymenoptera Anthophila, Q XIII A. *Andrena*. Fauna van Nederland 4: 1-144.
- Weeda, E.J., R. Westra, C., Westra, & T. Westra, 1985. Nederlandse Oecologische flora 1-5. Instituut voor Natuur en Milieueducatie, Amsterdam.
- Werf, S. van der, 1991. Bosgemeenschappen. Natuurbeheer in Nederland 5. Pudoc, Wageningen. 375 p.
- Westrich, P., 1989. Die Wildbienen Baden-Württembergs. Ulmer, Stuttgart. 972 p.
- Zanden, G. van der, 1982. Tabel en verspreidingsatlas van de Nederlandse niet parasitaire Megachilidae. Nederlandse Faunistiche Mededelingen 3: 1-48 p.
- Zoest, J. van, (red.) 1998. Biodiversiteit. KNNV, Utrecht. 211 p.
- Zonderwijk, P., 1978. Kruid of onkruid. Inaugurele rede. Landbouwhogeschool, Wageningen. 61 p.
- Zonderwijk, P., 1979. De bonte berm. Zomer en Keuning, Ede. 160 p.
- Zonderwijk, P., 1991. Leven met kruid en onkruid. Afscheidsrede. Landbouwuniversiteit, Wageningen. 31 p.
- Zwaenepoel, A., 1998. Werk aan de berm! Handboek botanisch bermbeheer. Stichting Leefmilieu, Antwerpen. 296 p.

Bijlage 1 Overzicht van enkele gegevens van de waargenomen wilde bijen in Veenendaal³.

Inleiding

Als men niets of weinig van wilde bijen afweet, zegt een naam niet veel. Om toch enig idee te geven wat er achter zo'n naam schuil gaat, wordt in deze bijlage beknopt informatie gegeven over kenmerken, levenswijze, vliegperiode, verspreiding en het bloembezoek van de waargenomen soorten bijen. Voor goede afbeeldingen van wilde bijen wordt verwezen naar Bellmann (1998) en Westrich (1989). Dit overzicht is voor een belangrijk gedeelte gebaseerd op eigen waarnemingen. Daarnaast is er voor de verspreiding vooral gebruik gemaakt van: Peeters et al (1999), voor lengtematen Van de Vecht (1928) en Schmiedeknecht (1930) voor overige informatie Bellmann (1998) en Westrich (1989). Voor zowel de wetenschappelijke als de Nederlandse namen wordt Peeters et al. gevolgd. Bij de lengtemaat zijn beide geslachten inbegrepen. De mannetjes zijn meestal kleiner dan de vrouwtjes. De vrouwtjes bereiken vaak de maximale opgegeven maat en zijn meestal een of enkele mm groter dan de minimale maat. De mannetjes blijven meestal een of enkele mm onder de maximale maat. Bij de vliegperiode zijn niet de uiterste data opgegeven. Bij intensief zoeken kunnen de soorten een of twee weken voor of na de opgegeven vliegperiode nog wel worden aangetroffen. De vliegperiode hangt ook af van de weersomstandigheden in het seizoen en de streek van het land.

Normen over zeldzaamheid zoals die in de Nederlandse floristiek worden toegepast ontbreken in de entomofauna. Tegenwoordig wordt de bijenfauna door enkele tientallen personen geïnventariseerd. In vergelijking met floristen is dat een zeer kleine groep. Daar komt nog bij dat men sterk afhankelijk is van de weersomstandigheden. Verder zijn dieren mobiel, vooral als soorten minder algemeen zijn, zijn ze dan vaak niet aan te treffen. Voor de verspreiding volg ik Peeters (1999), maar daar geef ik voorlopig mijn eigen interpretatie aan. Een soort die algemeen is, moet in de meeste gevallen en onder gunstige weersomstandigheden in allerlei milieus waar bijen kunnen voorkomen, aanwezig zijn. In Nederland is dat onder de huidige omstandigheden bijna uitgesloten. In het gunstigste geval zijn soorten regionaal algemeen (de Gewone sachembij in Zuid-Limburg), algemeen in de bebouwde kom (Rosse metselbij) of algemeen op bepaalde terreinen (*Hylaeus signatus* op Spoorwegemplacements). De meeste soorten zijn in het gunstigste geval vrij algemeen te noemen. Als we ons bij de wilde bijen zouden conformeren met de normen van de floristiek, dan zou slechts voor enkele bijen het begrip algemeen van toepassing zijn. De zeldzame bijen daarentegen, zijn waarschijnlijk minder zeldzaam dan uit verspreidingsgegevens blijkt. Zo was *Hylaeus spilotus*, volgens de gegevens die in 1980 beschikbaar waren, in 1980 sinds het begin van 1900 niet meer in de Kennermerduinen waargenomen (Koster, 1980). Een veldbezoek in 1980 toonde aan dat deze bij op verschillende plaatsen in aantal (veel meer dan 10ex.) voorkwam. *Hylaeus cornutus* was begin 1980 tot enkele plaatsten in Zuid-Limburg beperkt. Een onderzoek van enige dagen toonde aan dat deze bij op spoorweg-

³ Met uitzondering van hommels. De beschrijvingen hebben betrekking op de landelijke situatie.

emplaceneten vrij algemeen en op verschillende plaatsen talrijk voorkwam (Koster, 1986). *Hylaeus punctulatus* is een vrij zeldzame soort. Bij enkele steekproeven is deze bij waargenomen op ui en prijs in volkstuinen langs het spoor (Koster, 1986). In de omgeving van het zuidelijke rivierengebied is deze soort ook waargenomen in andere tuinen. Deze bij heeft waarschijnlijk zijn status te danken aan het feit dat moestuinen nauwelijks op wilde bijen zijn onderzocht. Kortom de algemene soorten zijn niet echt algemeen en de zeldzame soorten zeer waarschijnlijk minder zeldzaam dan bekend is. Het laatste zou geen aansporing moeten zijn om al te overtuigend aan te tonen, want dan worden de soorten wellicht pas echt zeldzaam.

De kenmerken die hier worden opgegeven zijn in hoofdzaak gebaseerd op de vrouwtjes. Die zijn in het algemeen het meest opvallend en worden doorgaans het meeste aangetroffen, vooral als op bloemen wordt geïnventariseerd.

Andrena zandbijen (72 soorten in Ned.). --- **Kenmerken:** bijen met een duidelijke, vaak dichte, opvallend gekleurde beharing of met haarbanden op het achterlijf; met verzamelharen op de achterpoten; soms met een roodgekleurd achterlijf; de mannetjes hebben soms een geel kopschild; lengte 5-16 mm. Voor de determinatie van zandbijen is de beharing erg belangrijk. Deze beharing verbleekt vrij snel en slijt bovendien af. Fel gekleurde beharing kan tamelijk wit worden en op latere leeftijd kunnen de haarbandjes zelfs geheel ontbreken. De soorten van dit geslacht zijn daardoor moeilijker op naam te brengen. **Levenswijze:** alle soorten nestelen overwegend in zandige tot lemige grond; minder vaak in kleiige bodem. In het stedelijk gebied vaak tussen de straatstenen; ook in de grond tussen en onder de (stads)beplantingen of vegetatie; bijvoorbeeld tussen ijle grazige begroeiing en onder groot hoefblad, tussen grote brandnetel en fluitenkruid; ook tussen allerlei beplantingen, zowel in de volle zon als in de diepe schaduw. **Vliegperiode:** half maart – tot begin september. **Verspreiding:** vertegenwoordigers van dit genus komen vrijwel overal in het land voor; buiten de dorpen en steden zijn ze in veen- en zeekleigebieden vaak dun verspreid of afwezig; ze zijn in principe in alle milieutypen, op lichte minerale bodems aan te treffen. **Bloembezoek:** doordat deze bijen het hele jaar aanwezig zijn, kunnen ze op de meeste nectar en stuifmeelproducerende bloemen worden aangetroffen; de voornaamste planten in het voorjaar zijn de wilgen als boswilg, grauwe wilg, geoorde wilg, kruipwilg; verder zijn in het voorjaar ribes (rode bes, zwarte bes, kruisbes), esdoorn (*Acer campestre* en *a. pseudoplatanus*) en paardebloem voor zandbijen van groot belang.

Andrena barbilabris --- **Kenmerken:** het achterlijf vrij glanzend met witte haarbandjes; lengte ca 10-12 mm. **Vliegperiode:** eind maart - eind juni; **Verspreiding:** vrij algemeen; plaatselijk talrijk in het stedelijk gebied. **Bloembezoek:** vliegt op tientallen soorten planten, onder meer op paardebloem, zevenblad, fluitenkruid, spaanse aak en gewone esdoorn (polylectisch).

Andrena bicolor --- **Kenmerken:** een opvallend tweekleurige bij met een opvallend bruin behaard borststuk en zwart achterlijf; lengte ca. 8-10 mm. **Vliegperiode:** vliegt in twee generaties; april - mei / juli - augustus. **Verspreiding:** in de zuidelijke helft van ons land vrij algemeen; in de noordelijke helft vrij schaars tot zeldzaam; ook

talrijk in tuinen waargenomen. **Bloembezoek:** vliegt op vele tientallen soorten planten, onder meer op: akkerklokje, beemdooievaarsbek, bermooievaarsbek, dolle kervel, echte koekoeksbloem, grasklokje, heggenrank, herik, pinksterbloem, ruig klokje, speenkruid, zevenblad (polylectisch).

Andrena carantonica --- **Kenmerken:** vrij grote bij die min of meer op Honingbij lijkt; lengte 10-14 mm. **Levenswijze:** de bijen leven solitair, maar maken gebruik van dezelfde nestopening. **Vliegperiode:** april -begin juni: **Verspreiding:** vrij algemeen in het hele land. **Bloembezoek:** vliegt op tientallen soorten planten onder meer op: wilg, spaanse aak, gewone esdoorn, zevenblad, eenstijlige meidoorn en heggenrank (polylectisch).

Andrena chrysoceles goudpootzandbij --- **Kenmerken:** een vrij kale bij met gele of geelachtige poten; opvallende haarbandjes op een zwart, glanzend achterlijf; lengte ca. 8-11 mm. **Vliegperiode:** april - juni. **Verspreiding:** waarschijnlijk in het grootste deel van het land vrij algemeen, in ieder geval in het stedelijk gebied. **Bloembezoek:** vliegt op tientallen soorten planten; veel gevangen op schermbloemen als: dolle kervel, fluitenkruid, zevenblad; verder onder meer op boterbloem, zwarte mosterd en look zonder look (polylectisch).

Andrena cineraria asbij --- **Kenmerken:** zwarte bij met een witte beharing op het borststuk, een zwarte haarbad tussen de vleugels en een blauwe glans op het achterlijf; lengte 11-15 mm. **Vliegperiode:** april -begin juni. **Verspreiding:** vrij algemeen op de zandgronden in het binnenland, steeds in kleine aantallen; in de duinen en het lage deel van Nederland zeer schaars. **Bloembezoek:** waargenomen op zevenblad; vliegt ook op wilg, paardebloem, boterbloem, zevenblad (polylectisch).

Andrena flavipes grasbij --- **Kenmerken:** heeft opvallende witte haarbanden op het achterlijf; lengte ca. 8-13 mm; nestelt in kolonies; soms een paar honderd nesten bij elkaar. **Vliegperiode:** heeft twee generaties eind maart – mei, begin juli – begin september. **Verspreiding:** vrij algemeen in de zuidelijk helft van het land, in de noordelijke helft vrij schaars. **Bloembezoek:** vliegt op tientallen plantensoorten, onder meer waargenomen op zwarte mosterd, gewone paardebloem, reukloze kamille, stinkende gouwe, klein streepzaad, herik, zevenblad, knoopkruid en reukloze kamille (polylectisch).

Andrena fulva vosje --- **Kenmerken:** een zeer opvallende, dicht bruinrood behaarde bij; lengte ca. 8-14 mm. **Vliegperiode:** eind maart – tot in mei. **Verspreiding:** algemeen in het stedelijk gebied, daarbuiten minder algemeen; vaak in tuinen. **Bloembezoek:** vaak op allerlei soorten bessen (*Ribes*) als kruisbes en rode bes, maar ook op ander soorten als boswilg, grauwe wilg, gewone esdoorn, spaanse aak, speenkruid, hondsdrif, mahonia, sleedoorn, wegedoorn, paardebloem (polylectisch).

Andrena haemorrhoa roodgatje --- **Kenmerken:** borststuk van boven kort en dicht, roodbruin behaard; achterlijf grotendeels kaal en aan het einde eveneens roodbruin behaard; lengte ca. 8-11 mm. **Vliegperiode:** eind maart - half juni. **Verspreiding:** algemeen. **Bloembezoek:** waargenomen op fluitenkruid, gewone

paardebloem, hondsdrif, look zonder look, stinkende gouwe, speenkruid, zevenblad; vliegt verder op tientallen soorten planten (polylectisch).

Andrena labiata --- **Kenmerken:** vrij kleine bijen met een opvallend rood gekleurd achterlijf; lengte ca. 7-9 mm. **Vliegperiode:** eind april - juni. **Verspreiding:** minder algemeen; in het noordelijk deel van het land vrij zeldzaam; het zwaartepunt van het voorkomen ligt in het zuidelijk deel van het land. **Bloembezoek:** vliegt op tientallen plantensoorten, onder meer op gewone paardebloem, groot streepzaad, gewoon biggekruid, herik en gewone ereprijs (polylectisch).

Andrena nigroaenea zwartbronzen zandbij --- **Kenmerken:** opvallend grote bij met een bruinbehaard borststuk en een zwart (met groenachtige ertsglans) achterlijf; lengte ca. 11-15 mm. **Vliegperiode:** april - juni. **Verspreiding:** vrij algemeen in het grootste deel van het land. **Bloembezoek:** vliegt op tientallen soorten planten onder meer op: boswilg, dolle kervel, gewone paardebloem, heggenrank, zevenblad, zwarte mosterd (polylectisch).

Andrena nitida viltvlekzandbij --- **Kenmerken:** opvallend grote bijen met een bruinbehaard borststuk en een zwart, glanzend achterlijf; lengte 11-16 mm. **Vliegperiode:** april – begin juni. **Verspreiding:** vrij algemeen. **Bloembezoek:** vliegt op tientallen soorten planten; waargenomen op onder meer fluitenkruid, heggenrank, look zonder look, gewone paardebloem, stinkende gouwe, zevenblad; wordt ook geregeld op boterbloem waargenomen (polylectisch).

Andrena praecox vroege zandbij --- **Kenmerken:** opvallend behaarde bijen met een bruinbehaard borststuk; lengte ca. 8-11 mm. **Vliegperiode:** half maart - eind mei. **Verspreiding:** vrij algemeen in het grootste deel van het land; in het noorden vrij schaars. **Bloembezoek:** vliegt op wilg; waargenomen op zevenblad en grauwe wilg (polylectisch).

Andrena synadelpha --- **Kenmerken:** borststuk roestbruin behaard, het achterlijf minder behaard; lengte ca. 7-12 mm. **Vliegperiode:** april - juni. **Verspreiding:** in de twintiger jaren een zeer zeldzame bij; thans minder algemeen in de zuidelijke helft en in het midden van het land, daarbuiten nog vrij zeldzaam. **Bloembezoek:** waargenomen op onder meer gewone paardebloem, zevenblad, fluitenkruid, heggenrank en gewone esdoorn (polylectisch).

Andrena tibialis --- **Kenmerken:** vrij grote bijen, die op het eerste gezicht veel op honingbijen lijken, maar veel meer behaard zijn; het borststuk is van boven bruin behaard en het achterlijf is dun witachtig behaard; lengte ca. 11-15 mm. **Vliegperiode:** eind maart - begin juni. **Verspreiding:** vrij algemeen in de zuidelijke helft van het land; in het oosten en noorden zeldzamer. **Bloembezoek:** vliegt in hoofdzaak op paardebloem, wilg (boswilg en grauwe wilg) en esdoorn (gewone esdoorn, noorse esdoorn en spaanse aak). verder op kool (brassica napus), zoete kers (polylectisch).

Andrena vaga Grijszandbij --- **Kenmerken:** vrij grote en dikke bijen, met een glanzend, zwartgekleurd achterlijf en een opvallend grijswitte beharing op het borststuk; lengte 11-15 mm. **Levenswijze:** nestelen in kolonies, in de kale grond of tussen ijle grazige vegetaties; door het graven van de nesten komt vaak zoveel zand vrij dat grote plekken van de grazige vegetatie door het zand worden bedekt. **Vliegperiode:** half maart - half mei. **Verspreiding:** in hoofdzaak in het midden en oostelijk gedeelte van het land, maar in gelderland en overijssel nog vrij zelden waargenomen; de soort is sterk aan zandige bodem gebonden. **bloembezoek:** wilg (oligolectisch).

Andrena ventralis Roodbuikje --- **Kenmerken:** bijen met een glanzend achterlijf dat bij vrouwtjes aan de onderkant ten dele rood gekleurd is; mannetjes hebben een geel kopschild; lengte ca. 7-9 mm. **Vliegperiode:** eind maart - mei. **Verspreiding:** in hoofdzaak in het midden en het zuidoosten van het land; daarbuiten dun verspreid aanwezig. **Bloembezoek:** vliegt gewoonlijk op wilg; mannetjes zijn onder meer op paardebloem waargenomen (polylectisch).

Anthidium manicatum Grote wolbij (van het geslacht Anthidium komen 5 soorten in Nederland voor.) --- **Kenmerken:** een zeer opvallende geelgetekende, brede, middel grote tot grote bij (11-16 mm); de mannetjes zijn groter dan de vrouwtjes; door de gele tekening kan deze bij door de gemiddelde burger gemakkelijk voor een wesp worden aangezien; vooral de mannetjes vallen op door een opvallend gezoem. **Levenswijze:** nestelen in holle ruimtes onder meer in gaten en spleten van muren en hout; mannetjes hebben een zeer sterk territorium gedrag; bijen die het territorium binnendringen worden zeer agressief aangevallen; hommels worden vaak gemedend, maar bij honingbijen wordt vaak een van de achtervleugels afgebeten; gebruikt plantenharen voor de bekleding van het nest. **Vliegperiode:** eind juni tot eind augustus. **Verspreiding:** in het hele land, maar in hoofdzaak in dorpen en steden; het meest in tuinen. **Bloembezoek:** lipbloemigen als hartgespan, moerasandoorn, bosandoorn, steentijm, gamander, lavendel en stinkende ballote; vlinderbloemigen als kroonkruid, rolklaver, kattedoorn; verder zijn ook wijfjes op vingerhoedskruid en klein streepzaad aangetroffen (polylectisch).

Anthophora plumipes gewone sachembij (van het geslacht Anthophora komen 5 soorten in Nederland voor). --- **Kenmerken:** Sachembijen zijn middelgrote tot vrij grote bijen; Anthophora plumipes heeft een min of meer hommelmachtig uiterlijk en is ongeveer 15 mm lang; de kleur is veel minder opvallend dan bij hommels, min of meer grijsachtig bruin tot min of meer zwart en de beharing is aanmerkelijk dunner; de mannetjes hebben een opvallende gele gezichtstekening; foeragerende wijfjes vallen vooral op door hun zeer lange tong; de Gewone sachembij is zeer snelle vlieger, die ook door zijn specifiek zoemend geluid opvalt; stuifmeel wordt met verzamelharen op de achterschenen waargenomen. **Levenswijze:** nestelt in lemige tot kleiige bodem; in leemwanden, greppelkantjes en hellende en oneffen bodemgedeeltes, maar ook op de vlakke bodem en soms ook in oude muren en zelfs tussen de voegen van de straattegels; kan in zeer grote (500-1000 nesten) kolonies voorkomen; voorwaarde daartoe is voldoende open grond; in het stedelijk gebied bijvoorbeeld onder balkons en galerijen. **Vliegperiode:** maart tot ca. eind mei.

Verspreiding: in het hele land waargenomen vooral in steden en dorpen; in Zuid-Limburg talrijk langs holle wegen, verder ook in een groot gedeelte van het land langs spoorwegen en op spoorwegemplacements; op de zandgronden op de Veluwe heb ik deze soort weinig gezien; komt ook in tuinen voor. **Bloembezoek:** vliegt onder meer op lipbloemigen als witte, paarse en gevlekte dovenetel, hondsdrif; ruwbladigen zoals gewone smeerwortel, kaukasische smeerwortel, gevlekt longkruid; verder op holwortel, vingerhelmbloem, maagdenpalm, maarts viooltje en gewone paardebloem (polylectisch).

Chelostoma klokjesbij (4 soorten in Ned.) --- **Kenmerken:** zwarte, zeer kleine tot middelgrote bijen (5-10 mm); slanke bijen met een min of meer cilindrisch lijf; de wijfjes aan de onderkant van het achterlijf met een vrij ijle buikschuier. **Levenswijze:** de soorten nestelen in dood hout, houtblokken, palen, in rietmatten en rietendaken. **Vliegperiode:** eind mei augustus. **Verspreiding:** soorten van dit geslacht zijn in het grootste deel van het land aan te treffen; steeds meer in tuinen. **Bloembezoek:** in hoofdzaak op campanula zowel inheemse als allerlei tuinsoorten (oligolectisch).

Chelostoma rapunculi grote klokjesbij --- **Kenmerken:** zwart; 6-9 mm lang. **Vliegperiode:** eind mei -begin augustus. **Verspreiding:** vrij algemeen in de oostelijke helft van het land; is de meest voorkomende soort; is vaak in aantal, soms talrijk aanwezig; kan in tuinen talrijk voorkomen. **Bloembezoek:** akkerklokje, grasklokje, prachtklokje, rapunzelklokje, ruig klokje; verder veel op tuin soorten als *Campanula carpatica*, *C. lactiflora*, *C. portenschlagiana* en *C. poscharskyana*. (oligolectisch)

Chelostoma campanularum kleine klokjesbij --- **Kenmerken:** zwart 4-6 mm lang. **Vliegperiode:** half juni - half augustus. In hoofdzaak in het zuidoostelijk gedeelte van het land (komt in grote lijnen overeen met de verspreiding van Rapunzelklokje). **Verspreiding:** minder algemeen. **Bloembezoek:** grasklokje, kaukasisch klokje, prachtklokje, rapunzelklokje (oligolectisch).

Colletes zijdebijen (9 soorten in Ned.) --- **Kenmerken:** bijen van uiteenlopende grootte van 7 tot 15 mm; tamelijk dicht behaard of beharing op het achterlijf in dichte haarbanden; evenals bij Maskerbijen is de tong kort, maar duidelijk tweelobbig; het stuifmeel wordt waargenomen met de beharing op de achterpoten. **Levenswijze:** alle soorten nestelen in de grond, vaak in opstaande randjes of in zand en leemwanden. **Bloembezoek:** verschillende soorten planten; is sterk afhankelijk van de vliegperiode en het milieu; in het voorjaar op wilg; in de zomer vooral op composieten, in de late zomer op struikhei (oligolectisch).

Colletes cunicularius grote zijdebij --- **Kenmerken:** vrij grote bijen (12-15 mm) met een bruin behaard borststuk en een ijl behaard achterlijf; de karakteristieke haarbandjes op de achterlijfsegmenten ontbreken. **Levenswijze:** de soort leeft in zandige bodems vaak in grote aantallen bij elkaar. In het stedelijk gebied zijn nestplaatsen te vinden op open plekken in zandige bermen, braakliggende terreinen, soms aan de randen van de beplanting. **Vliegperiode:** half maart - half mei. **Verspreiding:** in de zandige gedeelten van het land; het zwaartepunt van de verspreiding ligt in het duingebied, de soort lijkt in het binnenland toe te nemen,

maar in Gelderland en de provincies daarboven is deze bij vrij schaars tot zeldzaam. **Bloembezoek:** in hoofdzaak de lagere wilgensoorten: boswilg, grauwe wilg, geoorde wilg, kruipwilg (oligolectisch).

Colletes daviesanus wormkruidbij --- **Kenmerken:** lengte 7-9 mm; met grauwe haarbanden op het achterlijf. **Vliegperiode:** juni - augustus. **Verspreiding:** komt waarschijnlijk in het grootste gedeelte van het land voor; in de oostelijke helft van het land op veel plaatsen algemeen en vaak talrijk; vooral op plekken die onder menselijke invloed staan; uiteenlopende industriële terreinen, spoorwegaanplantingen, tuinen, parken, bermen, stadplantsoenen etc. **Bloembezoek:** op verschillende composieten: boerenwormkruid, jacobskruiskruid; madeliefje, echte kamille (oligolectisch).

Dasypoda hirtipes pluimvoetbij (1 soort in Ned.) --- **Kenmerken:** sterk behaarde bijen van 12-15 mm lang; de wijfjes hebben zwaar, geelbruin behaarde achterpoten waarmee grote hoeveelheden stuifmeel worden meegenomen. **Levenswijze:** nestelen in de grond in open bermen, op onbegroeide bodem, veel tussen stenen met ruime voegen; op spoorwegterreinen veel tussen klinkers en kinderhoofdjes. **Vliegperiode:** juni - half augustus. **Verspreiding:** in alle zandige streken, daarbuiten ook veel in steden op industriële terreinen en spoorwegterreinen; in de duinen vrij algemeen, daarbuiten schaarser. **Bloembezoek:** vliegt vooral op gele composieten als akkermelkdistel, echt bitterkruid, gewoon biggekruid, klein streepzaak, stijf havikskruid, vertakte leeuwentaand verder ook op gewoon knooppkruid (oligolectisch).

Epeoloides coecutiens bonte viltbij (1 soort in Ned.) --- **Kenmerken:** bont gekleurde bij (zwart, rood, wit); lengte 8-10 mm. **Levenswijze:** parasiteert bij Slobkousbij. **Vliegperiode:** juni - augustus. **Verspreiding:** zeldzaam in het zuiden en midden van het land; ten gevolge van ecologisch groenbeheer neemt grote wederik de laatste jaren sterk toe; vooral in het stedelijk gebied gaat dat gepaard met een toename van Slobkousbij; waarschijnlijk heeft dat ook een positieve invloed op het voorkomen van Bonte viltbij. **Bloembezoek:** is op verschillende soorten planten aan te treffen; waargenomen op grote kattenstaart; deze plantensoort wordt waarschijnlijk het meest bevlogen (koekoeksbij).

Halictus groefbijen (9 soorten in Ned.) --- **Kenmerken:** lengte van 6 tot 16 mm; bijen die op het eerste gezicht veel op zandbijen lijken, maar zich in detail van deze groep onderscheiden; de wijfjes hebben aan het einde van het achterlijf, aan de bovenzijde een korte lengtegroef waar deze bijen hun naam aan te danken hebben; op het achterlijf dragen ze al dan niet onderbroken haarbandjes; met verzamelharen op de achterpoten. **Levenswijze:** alle soorten nestelen in lichte minerale bodems; in het stedelijk gebied vaak in de voegen tussen straatstenen, tussen de beplantingen of tussen de vegetatie; verschillende soorten hebben een min of meer sociale levenswijze. **Vliegperiode:** voorjaar- en zomervliegers. **Verspreiding:** vertegenwoordigers van dit genus komen vrijwel overal in het land voor; buiten de dorpen en steden zijn ze in veen- en zeekleigebieden vaak dun verspreid; in principe alle milieutypen met nectar en stuifmeelproducerende planten; op lichte minerale bodems. **Bloembezoek:** de bijen zijn niet specifiek voor bepaalde soorten planten;

kunnen op allerlei soorten worden verwacht waarop stuifmeel en nectar gemakkelijk zijn te verzamelen.

Halictus rubicundus Rootpotige groefbij --- **Kenmerken:** achterpoten gedeeltelijk geel; lengte ca. 10 mm. **Levenswijze:** heeft een sociale leefwijze; de vrouwtjes overwinteren. **Verspreiding:** vrij algemeen in het grootste deel van het land. **Bloembezoek:** vliegen op tientallen plantensoorten, onder meer op: akkerkool, akkerveldkers, boerenwormkruid, dolle kervel, fluitenkruid, heggenrank, klein streepzaad, look zonder look, reuzenberenklauw, viltig kruiskruid, zandblauwtje, zevenblad (polylectisch).

Halictus tumulorum --- **Kenmerken:** bij met metaalglans; lengte 6-7 mm. **Vliegperiode:** april - juli **Levenswijze:** heeft een sociale leefwijze; de vrouwtjes overwinteren in de grond. **Verspreiding:** in het grootste deel van het land algemeen. **Bloembezoek:** bermooievaarsbek, boerenwormkruid, braam, gewoon biggekruid, gewoon knoopkruid, groot kaasjeskruid, herik, hondsdrif, klein streepzaad, noorse ganzerik, reukloze kamille, zandblauwtje, zevenblad (polylectisch).

Heriades truncorum tronkenbij (1 Soort In Ned.) --- **Kenmerken:** slanke zwarte bij met buikschuier. 6-8 mm. **Levenswijze:** nestelt in dood hout; in holle plantenstengels, onder meer braam. **Vliegperiode:** juni - september. **Verspreiding:** vrij algemeen in het midden en zuidoostelijk gedeelte van het land; steeds meer in tuinen en ingezaaide bloeiakkers. **Bloembezoek:** composieten veelal met korte buisbloemen onder meer: boerenwormkruid, gele ganzebloem, heelblaadje, klein streepzaad, margriet, reukloze kamille.

Hylaeus maskerbijen (21 soorten in Ned.) --- **Kenmerken:** kleine (4,5-9 mm), kale, meestal zwarte bijen met gele tot witgele vlekken op het gezicht; door het laatste worden ze maskerbijen genoemd; maskerbijen hebben geen verzamelharen voor stuifmeel. De wijfjes verzamelen het stuifmeel met de mond; doordat ze een zeer korte tong hebben, vliegen ze alleen op bloemen waarvan nectar en stuifmeel goed bereikbaar is. **Levenswijze:** nestelen in het algemeen in holle stengels van braam, vlier, riet; verder in verlaten plantengallen, rietmatten; soms in gaten en spleten in muren en dood hout als weidepaaltjes. **Vliegperiode:** in Nederland vliegen deze bijen van eind mei tot in september. **Verspreiding:** komen in alle delen van Nederland voor. **Bloembezoek:** vliegen op een groot aantal verschillende plantensoorten; veel bezochte planten zijn reseda, schermbloemen, zandblauwtje, bramen, allerlei soorten look waaronder ui en prei; verder vele tientallen uitheemse soorten planten; van de soorten die in dit onderzoek zijn waargenomen is alleen resedamaskerbij aan een plantengenus gebonden. (zie ook Koster, 1986)

Hylaeus communis Gewone maskerbij --- **Kenmerken:** glanzende bijen; lengte ca. 5-6.5 mm. **Vliegperiode:** eind mei - eind augustus. **Verspreiding:** algemeen in vrijwel het hele land; vaak in grote aantallen aanwezig. **Bloembezoek:** vliegt op tientallen soorten planten, onder meer op akkerkers, braam, gewone berenklauw, grote bevernel, heggenrank, muurpeper, vuurdoorn, zandblauwtje, zevenblad (polylectisch).

Hylaeus confusus --- **Kenmerken:** zwak glanzende bij die sterk op *H. gibbus* lijkt; de mannetjes hebben een opvallend geel gezicht; lengte ca. 5-7 mm. **Vliegperiode:** eind mei - eind augustus. **Verspreiding:** Vrij algemeen, maar dun verspreid in het grootste deel van het land; gewoonlijk in kleine aantallen aanwezig. **Bloembezoek:** vliegt op tientallen soorten planten; waargenomen op akkerdistel, braam, gewone berenklaauw, grasklokje, heggenrank, muurpeper, wilde reseda, zandblauwtje, zevenblad (polylectisch).

Hylaeus gibbus --- **Kenmerken:** zwak glanzende bij die sterk op *H. confusus* lijkt; de mannetjes hebben een opvallend geel gezicht; lengte ca. 6-7,5 mm. **Vliegperiode:** eind mei - eind augustus. **Verspreiding:** vrij algemeen in het grootste deel van het land; gewoonlijk in kleine aantallen aanwezig. **Bloembezoek:** vliegt op diverse soorten planten; waargenomen op braam, gewone berenklaauw, muurpeper, wilde reseda, zandblauwtje (polylectisch).

Hylaeus hyalinatus Tuinmaskerbij --- **Kenmerken:** een glanzende bij; lengte ca. 5-6,5 mm. **Vliegperiode:** eind mei - eind augustus; **Verspreiding:** algemeen in het grootste deel van het land; vaak in grote aantallen. **Bloembezoek:** vliegt op tientallen soorten planten; waargenomen op onder meer akkerkers, braam, gewone melkdistel, muurpeper, wilde reseda, wilde peen, zandblauwtje en zevenblad (polylectisch).

Hylaeus pectoralis rietsigaargalbij --- **Kenmerken:** zeer glanzende bij; lengte ca. 7-8 mm. **Vliegperiode:** eind mei - eind augustus. **Levenswijze:** nestelt in rietsigaren (verlaten gallen van *Lipara*); meestal op wat schralere bodems en uitsluitend op plekken waar riet niet integraal wordt gemaaid!. **Verspreiding:** minder algemeen tot vrij zeldzaam; in hoofdzaak in het zuidoostelijk gedeelte van het land en plaatselijk in de duinen. **Bloembezoek:** onder meer op kale jonker, gewone engelwortel, kattenstaart en tormentil (polylectisch).

Hylaeus pictipes --- **Kenmerken:** glanzende bij; lengte ca. 5-6 mm. **Vliegperiode:** half mei - eind augustus. **Verspreiding:** minder algemeen; in hoofdzaak in het zuidoostelijk gedeelte van het land; steeds in kleine aantallen. **Bloembezoek:** onder meer waargenomen op akkerkers, braam, dille, gewone berenklaauw, milde reseda, muurpeper, zevenblad (polylectisch).

Hylaeus signatus resedamaskerbij --- **Kenmerken:** ten opzichte van de andere maskerbijen een tamelijk grote soort 6 tot 8 mm; de vleugels zijn glashelder. **Levenswijze:** van nestgelegenheid is weinig bekend; in holle stengels van bramen, en waarschijnlijk in oude muren en gaten in hout. **Vliegperiode:** half mei tot in augustus. **Verspreiding:** voornamelijk ten zuiden van de lijn IJmuiden - Enschede; in hoofdzaak op spoorwegemplacements, vroeger veel bij steenfabrieken, industriële terreinen, zand, grind en steengroeven, op allerlei braakliggende terreinen, soms in tuinen en heemtuinen en openbare plantsoenen; is vaak in grote aantallen aanwezig. **Bloembezoek:** de wijfjes vliegen in hoofdzaak op *Reseda*; in Nederland is dat *Reseda lutea* (wilde reseda) en *R. luteola* (wouw); ze vliegen ook op *R. alba* en *R. odorata* die in tuinen zijn aan te treffen; de mannetjes vliegen gewoonlijk eveneens op *Reseda*, maar zijn soms ook op schermbloemen aan te treffen zoals wilde peen en zevenblad; er

komen situaties voor waar ook wijfjes op deze plantensoorten worden waargenomen, maar dan ontbreekt reseda, die sinds het laatste broed uit de omgeving verdwenen kan zijn; de pas uitgekomen bijen zijn dan voor hun energievoorziening op andere plantensoorten aangewezen; de resedamaskerbij verdwijnt dan spoedig (oligolectisch).

Lasioglossum groefbijen (40 soorten in Ned.) --- **Kenmerken:** lijken zeer sterk op groefbijen, zo sterk zelfs dat ze tot enkele decennia geleden tot één bijengeslacht werden gerekend; bij *Lasioglossum* ontbreken de haarbandjes; vaak met viltvlekken aan de zijkant van het achterlijf; lengte 5-9 mm. **Levenswijze:** alle soorten nestelen in zandige tot lemige grond; in het stedelijk gebied vaak in de straatstenen of tussen de beplantingen of tussen de vegetatie; soms tussen Grote brandnetel of onder Groot hoefblad; verschillende soorten hebben een min of meer sociale levenswijze. **Vliegperiode:** half maart – tot begin september. **Verspreiding:** vertegenwoordigers van dit genus komen vrijwel overal in het land voor; buiten de dorpen en steden, ze zijn in veen- en zeekleigebieden vaak dun verspreid; in principe alle milieutypen met nectar- en stuifmeelproducerende planten; op lichte minerale bodems. **Bloembezoek:** doordat deze bijen het hele jaar aanwezig zijn, kunnen ze op de meeste nectar- en stuifmeelproducerende bloemen worden aangetroffen (polylectisch).

Lasioglossum calceatum --- **Kenmerken:** achterlijf met roodbuin doorschijnende achterranden van de tergieten; lengte 8-9 mm; wijfjes overwinteren. **Verspreiding:** algemeen. **Bloembezoek:** vliegt op tientallen soorten planten, onder meer waargenomen op: akkerkers, akkerkool, akkermelkdistel, bermooievaarsbek, boerenwormkruid, braam, dagkoekoeksbloem, dolle kervel, donkere ooievaarsbek, echt bitterkruid, fluitenkruid, gewone berenklauw, gewone paardebloem, gewone raket, gewoon knoopkruid, grasmuur, groot kaasjeskruid, grote bevernel, grote kattenstaart, grote klit, grote wederik, heelblaadje, heggenrank, herik, hondsdrif, jacobskruiskruid, klein streepzaad, koolzaad, muskuskaasjeskruid, muursla, reuzenberenklauw, ruig klokje, botanische roos, pastinaak, stijf havikskruid, stinkende gouwe, Vertakte leeuwentang, Wilde bertram, Wilde reseda, Wilde cichorei, Zandblauwtje, Zevenblad, Zwarte mosterd (polylectisch).

Lasioglossum leucozonium --- **Kenmerken:** zwarte bij met witte viltbandjes. lengte ca. 9 mm. **Vliegperiode:** half april - eind september. **Verspreiding:** vrij algemeen in het grootste deel van het land. **Bloembezoek:** waargenomen op: akkerkool, bermooievaarsbek, brosse melkdistel, geel nagelkruid, gewoon biggekruid, klein streepzaad, stijf havikskruid, vertakte leeuwentang; vliegt verder op tientallen soorten: gewoon duizendblad, boerenwormkruid, cichorei, gele morgenster, knoopkruid, madeliefijnstraal, robertskruid (polylectisch).

Lasioglossum lucidulum --- **Kenmerken:** zeer kleine, zwarte bijen; lengte 4-5 mm. **Vliegperiode:** eind mei -begin september. **Verspreiding:** vrij schaars in de oostelijke helft van het land. **Bloembezoek:** waargenomen op Herik en zandblauwtje (polylectisch).

Lasioglossum morio --- **Kenmerken:** bij met groene metaalglans op kop en borststuk; lengte 5-6 mm. **Vliegperiode:** april -oktober; de wijfjes overwinteren. **Verspreiding:** in hoofdzaak in het zuidelijk gedeelte van het land. **Bloembezoek:** waargenomen op: dolle kervel, gewoon biggekruid, gewoon knoopkruid, gewone raket, gewone paardebloem, grasklokje, grijskruid, grote bevernel, schermhavikskruid, stinkende gouwe, zandblauwtje, zevenblad (polylectisch).

Lasioglossum parvulum --- **Kenmerken:** kleine zwarte bij; lengte ca. 6 mm **Vliegperiode:** half maart - eind augustus. **Verspreiding:** vrij schaars in het midden en zuidoosten van het land. **Bloembezoek:** vliegt op verschillende plantensoorten als klein hoefblad, gewone paardebloem, en knolboterbloem; waargenomen op zevenblad (polylectisch).

Lasioglossum pauxillum --- **Kenmerken:** kleine zwarte bij; lengte ca. 5 mm **Levenswijze:** heeft een sociale levenswijze. **Vliegperiode:** half april - half oktober. **Verspreiding:** vrij schaars in het zuidoosten van het land; in Zuid-Limburg vrij algemeen. **Bloembezoek:** vliegt op tientallen soorten planten; waargenomen op fluitenkruid (polylectisch).

Lasioglossum sexstrigatum --- **Kenmerken:** kleine bruinzwarte bij; ca. 6 mm lang. **Vliegperiode:** begin april - half september. **Verspreiding:** algemeen in het grootste deel van het land. **Bloembezoek:** waargenomen op: akkerkers, akkerkool, brosse melkdistel, dolle kervel, fluitenkruid, heggenrank, herik, gewone berenklaauw, gewone raket, grijskruid, klein streepzaad, muursla, peen, reuzenberenklaauw, wilde reseda, witte reseda, wijnruit, zevenblad; vliegt verder op: gewoon biggekruid, vijfvingerkruid, wilg, zilverschoon (polylectisch).

Lasioglossum villosulum --- **Kenmerken:** kleine zwartbruine bij met een glimmende bovenzijde van het borststuk; lengte 7-8 mm. **Levenswijze:** heeft een solitaire leefwijze; heeft twee generaties per jaar; de wijfjes overwinteren. **Verspreiding:** vrij algemeen in het grootste deel van het land. **Vliegperiode:** april - half oktober. **Bloembezoek:** vliegt op tientallen plantensoorten, onder meer waargenomen op: akkerkool, brosse melkdistel, klein streepzaad (polylectisch).

Macropis europaea gewone slobkousbij (2 soorten In Ned.) --- **Kenmerken:** kleine (8-9 mm) gedrongen, weinig behaarde bij, met zwart en wit gekleurde verzamelharen op hun achterpoten, waarmee ze in verhouding tot het lichaam zeer grote hoeveelheden stuifmeel verzamelen; aan de witte, korte borstelvormige beharing op de achterschelen hebben ze hun naam te danken. **Levenswijze:** is uitsluitend op vochtige bodems te vinden; nesten bevinden zich tussen en onder de vegetatie; langs randen van allerlei greppels en waterkanten; ze zijn meestal aanwezig op plekken met een hoogteverschil; in het stedelijk gebied vooral langs vijverranden, tussen en langs beplantingen of in tuinen; de grootte van de plaatselijke populatie is sterk afhankelijk van het aantal waardplanten; op plekken waar de plant talrijk is (honderden planten) kunnen honderden exemplaren van de gewone slobkousbij aanwezig zijn; vooral in het stedelijk gebied is de gewone slobkousbij, onder invloed van ecologisch groenbeheer, sterk toegenomen. **Vliegperiode:** half juni - eind

augustus. **Verspreiding:** in hoofdzaak in de zandige delen van het land; zeer weinig in de kustprovincies. **Bloembezoek:** voor stuifmeel wordt vrijwel uitsluitend grote wederik bezocht; voor nectar onder meer akkerdistel, wolfsfoot, grote kattenstaart, kale jonker, echte valerian en gewoon biggekruid (oligolectisch; in Nederland vrijwel monolectisch). **Vestiging in het stedelijk gebied:** een van de van de bijen waarvan met grote zekerheid vast staat dat die niet in het openbaar groen voorkwam. Vóór 1990 kwam grote wederik langs vijvers incidenteel voor (Koster, 1989). Het is gebleken dat de soort zich binnen twee jaar kan vestigen en naar mate Grote wederik toeneemt, zich snel kan uitbreiden onder meer in Apeldoorn, Barneveld, Ede, Deventer en Veenendaal. (Koster 1999, 2000). Langs spoorwegen kwam de soort vóór 1990 talrijk voor (Koster, 1991) de vegetatie in spoorweg greppels werd hier grotendeels met rust gelaten. Op zandige bodem in het landelijke gebied, is grote wederik de laatste 10 jaar sterk toegenomen. Doordat de vegetatie hier vroegtijdig of zelfs twee maal per jaar wordt gemaaid, is slobkousbij vaak afwezig.

Megachile behangersbijen (13 soorten in Ned.) --- **Kenmerken:** bijen met een enigszins afgeplat achterlijf; bij de wijfjes hebben aan de onderzijde van het achterlijf een buikschuier waarmee stuifmeel wordt meegenomen. Lengte 10 tot 16 mm; het achterlijf is in de vlucht naar boven gewelfd; bij sommige soorten hebben de mannetjes opvallend verbrede voeten (tarsus) aan de voorpoten. **Levenswijze:** nestelen in de grond (in zandige bermen, steile kantjes; tussen het plaveisel), in gaten van muren en in dood hout; de nestwanden worden bekleed met ovale stukjes blad dat uit bladen van verschillende soorten planten wordt geknipt, onder meer uit Roos, Berk, Hosta. **Vliegperiode:** mei - augustus. **Verspreiding:** soorten van dit geslacht zijn in het hele land te vinden. **Bloembezoek:** veel vlinderbloemige planten als lathyrus, rolklaver, composieten, campanula , maar ook op linde (polylectisch).

Megachile centucularis tuinbladsnijder --- **Kenmerken:** heeft een volledig bruinachtige buikschuier; lengte 10-12 mm. **Nestmateriaal:** knippen vooral stukjes uit rozenblaadjes. **Vliegperiode:** eind mei - half augustus. **Verspreiding:** vrij algemeen in het grootste gedeelte van het land. **Bloembezoek:** vliegt op vele tientallen soorten planten; waargenomen op: akkerkool, bezemkruiskruid, gewone paardebloem, groot kaasjeskruid, heggenrank, jacobskruiskruid, klein kruiskruid, moerasrolklaver, wilde cichorei (polylectisch).

Megachile ericetorum lathyrusbij --- **Kenmerken:** vrij grote (13-14 mm) bijen met breed onderbroken haarbandjes op het achterlijf; de wijfjes hebben een geelrode buikschuier. **Nestmateriaal:** gebruiken alleen klei of leem. **Vliegperiode:** eind mei - begin augustus. **Verspreiding:** in hoofdzaak in het midden en zuidoosten van het land. **Bloembezoek:** vliegt in hoofdzaak op vlinderbloemige plantensoorten; waargenomen op brede lathyrus, gewone rolklaver, moerasrolklaver; vliegt verder op andere soorten als aardaker siererwt (oligolectisch).

Megachile versicolor gewone behangersbij --- **Kenmerken:** achterlijf met witte haarbandjes, de punt van de buikschuier is zwart, het overige gedeelte roodbruin, lengte 10-11 mm. **Nestmateriaal:** knippen vooral stukjes uit rozenblaadjes.

Vliegperiode: eind mei - half augustus. **Verspreiding:** met uitzondering van de klei- en veengebieden verspreid over het hele land. **Bloembezoek:** waargenomen op

Megachile willughbiella grote bladsnijder --- **Kenmerken:** grote enigszins bruinbehaarde bij; lengte 12-14 mm. **Nestmateriaal:** knippen vooral stukjes uit rozenblaadjes **Vliegperiode:** eind juni - eind augustus. **Verspreiding:** vrij algemeen in het grootste gedeelte van het land. **Bloembezoek:** vliegt op tientallen soorten planten; waargenomen op akkerkool, beemdooievaarsbek, gewone rolklaver, gewoon knoopkruid, grasklokje, kaukasisch klokje, kroonkruid, linde, moerasrolklaver, muskuskaasjeskruid, wilde margriet, ruig klokje (polylectisch).

Melitta dikpootbijen (4 Soorten In Ned.). --- **Kenmerken:** middelgrote bijen die veel op zandbijen lijken; 5^e voetlid verdikt; lengte 10-13 mm; **Levenswijze:** nestelen in de grond. **Vliegperiode:** juni - augustus. **Verspreiding:** dikpootbijen komen in het grootste gedeelte van ons land voor, maar het zwaartepunt ligt in de oostelijke helft. **Bloembezoek:** (oligolectisch).

Melitta haemorrhoidalis dikpootbij. --- **Kenmerken:** middelgrote bijen die veel op zandbijen lijken; lengte 10-13 mm; de wijfjes vallen op door een oranjeachtige beharing op het eind van hun achterlijf; met verzamelharen op de achterpoten. **Levenswijze:** nestelen in de grond. **Vliegperiode:** juni - augustus. **Verspreiding:** dikpootbijen komen in het grootste gedeelte van ons land voor, maar het zwaartepunt ligt in de oostelijke helft; minder algemeen tot vrij schaars. Is in sommige delen van het land een echte stadsbij (Ede, Apeldoorn). **Bloembezoek:** de wijfjes vliegen in hoofdzaak op *Campanula* (grasklokje, ruig klokje, akkerklokje), soms op *Malva*; waar klokjes- en dikpootbijen veel voorkomen en muskuskaasjeskruid groeit, zijn de mannetjes veelvuldig in de bloemen van deze plant aan te treffen. De mannetje slapen en schuilen zowel in de bloemen van *Campanula* als van *Malva* (oligolectisch).

Melitta nigricans kattenstaartbij --- **Kenmerken:** middelgrote bijen die veel op zandbijen lijken; lengte 10-12 mm; haarbandjes op het achterlijf. **Levenswijze:** nestelen in de grond. **Vliegperiode:** juli - augustus. **Verspreiding:** dun verspreid in de zuidelijke helft van het land. **Bloembezoek:** de wijfjes vliegen op grote kattenstaart (monolectisch).

Nomada wespbijen (43 soorten in Ned.). --- **Kenmerken:** vrijwel kale, slanke bijen met gele tot rode wespachtige kleurpatronen op het achterlijf; ook andere lichaamsdelen kunnen rood of geel zijn gekleurd; aan dit kleurpatroon danken ze de naam wespbij; lengte 8 tot 14 mm; in het algemeen zijn de soorten zeer lastig van elkaar te onderscheiden. **Levenswijze:** ze leiden een parasitaire levenswijze: parasiteren in hoofdzaak op zandbijen, maar ook op roetbijen. **Vliegperiode:** eind maart - augustus. **Verspreiding:** komen in het hele land voor. **Bloembezoek:** door zijn parasitaire levenswijze zijn de soorten niet aangewezen op bepaalde stuifmeelplanten; kan dus in principe op alle nectarproducerende plantensoorten worden waargenomen (koekoeksbij).

Nomada flava gewone wespbij --- **Kenmerken:** lengte 11-14 mm. **Levenswijze:** parasiteert bij *Andrena nitida*, *A. carantonica* *A. nigro-aenea*. **Vliegperiode:** half april -begin juni. **Verspreiding:** vrij algemeen in het zuiden en de oostelijke helft van het land. **Bloembezoek:** vliegt onder meer op wilg en gewone paardebloem (koekoeksbij).

Nomada fulvicornis roodsprietwespbij --- **Kenmerken:** ca. 8-14 mm. **Levenswijze:** parasiteert onder meer bij *Andrena tibialis*. **Vliegperiode:** april - half augustus. **Verspreiding:** vrij schaars in de zuidelijke helft van het land, daarbuiten waarschijnlijk zeldzaam. **Bloembezoek:** waargenomen op speenkruid (koekoeksbij).

Nomada ruficornis gewone dubbeltand --- **Kenmerken:** lengte 8-11 mm. **Levenswijze:** parasiteert bij *Andrena haemorrhoa*. **Vliegperiode:** april - mei. **Verspreiding:** vrij algemeen in het grootste gedeelte van het land. **Bloembezoek:** waargenomen op tuinjudaspenning en fluitenkruid; vliegt verder op soorten als wilg, speenkruid, paardebloem en sleedoorn (koekoeksbij).

Nomada lathburiana roodharige wespbij --- **Kenmerken:** lengte 10-13 mm. **Levenswijze:** parasiteert bij de Grijszandbij (*Andrena vaga*) en Asbij (*Andrena cinerea*). **Vliegperiode:** april - mei. **Verspreiding:** vrij algemeen in het oostelijk gedeelte van het land. **Bloembezoek:** waargenomen op fluitenkruid, maar vliegt in hoofdzaak op wilgen, dus dezelfde soorten waar de gastvrouwen ook op vliegen (koekoeksbij).

Osmia Metselbijen (20 Soorten In Ned.). --- **Kenmerken:** tamelijk behaard of kaal maar dan vaak met een metaalglans; de vrouwtjes hebben een buikschuier voor het verzamelen van stuifmeel; kleine tot vrij grote bijen (8-15 mm). **Levenswijze:** nestelen in de grond, in muren, in dood hout en plantenstengels; sommige soorten gebruiken klei of leem bij het maken van het nest; aan deze vaardigheid heeft het hele geslacht zijn naam te danken. **Vliegperiode:** maart - augustus. **Verspreiding:** sommige soorten zijn in het hele land aan te treffen. **Bloembezoek:** vliegen op allerlei soorten bloemen onder meer wilg, paardebloem, lipbloemigen, vlinderbloemigen en ruwbladigen; enkele soorten zijn min of meer gespecialiseerd op een soort plant.

Osmia caerulescens blauwe metselbij --- **Kenmerken:** bij met blauwe metaalglans en een zwarte buikschuier; lengte 7-10 mm. **Vliegperiode:** half april - half augustus. **Verspreiding:** vrij algemeen in het grootste deel van het land; meestal in kleine aantallen. **Bloembezoek:** vliegt in hoofdzaak op vlinder- en lipbloemigen; waargenomen op bermooievaarsbek (polylectisch).

Osmia rufa --- **Kenmerken:** bruin behaarde bijen met een groenachtige metaalglans, de vrouwtjes op het gezicht twee stompe horentjes, lengte 8-12 mm. **Levenswijze:** nestelt in allerlei holtes; nestgangen van kevers, spijker en boorgaten, holle stengels en bevolken gemakkelijk kunstmatige nestgaten zoals houtblokken met boorgaten van 0,5-1,0 cm doorsnee; nestplaatsen ook in greppelkanten waargenomen.

Vliegperiode: maart - begin juni. **Verspreiding:** algemeen in het hele land. **Bloembezoek:** vliegt op vrijwel alle (enkele honderden) nectarplanten (polylectisch).

Panurgus roetbijen (2 soorten in Ned.) --- **Kenmerken:** kleine tot middelgrote (8-12), geheel zwarte en min of meer glanzende bijen; met verzamelharen aan de achterpoten; de roetbijen zijn vaak volledig geel bepoederd van het stuifmeel. **Levenswijze:** nestelen in de grond, soms in grote kolonies. **Vliegperiode:** juni - augustus. **Verspreiding:** op zandige terreinen in hoofdzaak in de oostelijke helft van het land. **Bloembezoek:** gewoonlijk vliegen ze op gele composieten waar ze zoveel stuifmeel verzamelen dat ze vaak grotendeels geel zijn; bij regenachtig weer en of zware bewolking schuilen de mannetjes opgerold in de bloemen (oligolectisch).

Sphecodes woekerbijen (19 soorten in Ned.). --- **Kenmerken:** vrijwel kale bijen met veelal een rood achterlijf; lengte 6 tot 14 mm. **Levenswijze:** ze leiden een parasitaire levenswijze, in hoofdzaak bij groefbijen. **Vliegperiode:** begin april - eind augustus (begin september). **Verspreiding:** komen in het grootste gedeelte van ons land voor. **Bloembezoek:** door zijn parasitaire levenswijze, is de soort niet aangewezen op bepaalde stuifmeelplanten; kan dus in principe op alle nectarproducerende plantensoorten worden waargenomen (koekoeksbij).

Sphecodes longulus --- **Kenmerken:** lengte 4,5-6 mm. **Levenswijze:** parasiteert onder meer bij *Lasioglossum minutissimum*. **Vliegperiode:** eind april - half september. **Verspreiding:** in hoofdzaak in de zuidelijke helft van het land. **Bloembezoek:** waargenomen op heggerank (koekoeksbij).

Sphecodes pellucidus --- **Kenmerken:** lengte 8-10 mm. **Levenswijze:** parasiteert op *Andrena barbilabris*, *A. ventralis*, *Lasioglossum leucozonium*. **Vliegperiode:** half april - eind augustus. **Verspreiding:** komt in het grootste gedeelte van het land voor (koekoeksbij).

Stelis tubebij (7 soorten in Ned.). --- **Kenmerken:** vrijwel kale en weinig opvallende bijen; lengte 5 tot 11mm. **Levenswijze:** ze leiden een parasitaire levenswijze, in hoofdzaak bij de familie *Megachilidae* (bijen met een buikschuier/buikverzamelaars). **Vliegperiode:** begin mei - augustus. **Verspreiding:** in het algemeen zeer dun verspreid, komen in de noordelijke provincies niet of nauwelijks voor. **Bloembezoek:** door zijn parasitaire levenswijze, is de soort niet aangewezen op bepaalde stuifmeelplanten; kan dus in principe op alle nectarproducerende plantensoorten worden waargenomen (koekoeksbij).

Stelis ornatula witgekleurde tubebij --- **Kenmerken:** vrij kale bijen, achterlijf witgekleurd; lengte 6 tot 8 mm. **Levenswijze:** ze leiden een parasitaire levenswijze bij Metselbijen (*Osmia*). **Vliegperiode:** begin mei - augustus. **Verspreiding:** dun verspreid/vermoedelijk zeldzaam, komen in de noordelijke provincies niet of nauwelijks voor. **Bloembezoek:** door zijn parasitaire levenswijze, is de soort niet aangewezen op bepaalde stuifmeelplanten; kan dus in principe op alle nectarproducerende plantensoorten worden waargenomen (koekoeksbij).

Stellis punctulatissima geelgerande tubebij --- **Kenmerken:** vrij kale, min of meer zwartgekleurde bij met lichte (doorschijnende) achterranden van de segmenten van het achterlijf; lengte ca. 8 tot 10 mm. **Levenswijze:** parasiteert onder meer bij Grote wolbij. **Vliegperiode:** juni - augustus. **Verspreiding:** nog vrij schaars, maar neemt toe; in hoofdzaak in het zuidoosten en midden van het land. **Bloembezoek:** waargenomen op jacobskruiskruid, kattenstaart en klein streepzaad (koekoeksbij).

Bijlage 2 Overzicht van de waargenomen bijen in het openbaar groen en tuinen in Veenendaal

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Andrena	barbilabris	Zandbij*	Veenendaal	Goudvink	31-05-99	Aegopodium podagraria	42Vijverkant	1v	0
Andrena	bicolor	Zandbij	Veenendaal	Bevrijdingslaan	02-04-99	vv	57B:geluidwal	1v	a
Andrena	bicolor	Zandbij	Veenendaal	Stadspark	27-06-97	Chaerophyllum temulum	63B:Z/singel	1m	r
Andrena	bicolor	Zandbij	Veenendaal	De Savornin Lohmanstraat	30-04-80	vv	81Tuin	2v	a
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	15-05-99	Allium ursinum	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	04-07-99	Anthericum liliago	81Tuin	1m	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	11-07-97	Arenaria montata	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	21-06-97	Bryonia dioica	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	12-07-97	Campanula carpatica	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	15-07-97	Campanula carpatica	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	11-07-97	Campanula lactiflora	81Tuin	2v	w
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	13-07-97	Campanula persicifolia	81Tuin	2v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	11-08-97	Campanula rapunculus	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	28-06-98	Campanula rotundifolia	81Tuin	2v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	21-04-97	Cardamine pratensis	81Tuin	2v	w
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	28-06-97	Erodium	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	11-08-97	Geranium Ann Folkard	81Tuin	1v	f
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	28-06-97	Geranium Ann Folkard	81Tuin	1v	f
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	15-07-97	Gevangen door wesp	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	11-07-97	Lythrum salicaria	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	Buurtlaan West	28-06-99	Malva moschata	81Tuin	1v	r
Andrena	bicolor	Zandbij	Veenendaal	De Savornin Lohmanstraat	04-05-80	vv	81Tuin	1v	0
Andrena	carantonica	Zandbij	Veenendaal	Goudvink	31-05-99	Aegopodium podagraria	31talud	1v	f
Andrena	carantonica	Zandbij	Veenendaal	Panhuys/Valleikanaal	07-06-98	Aegopodium podagraria	63B:Z	1v	w
Andrena	carantonica	Zandbij	Veenendaal	Panhuys/Valleikanaal	30-05-98	Aegopodium podagraria	63B:Z	1v	w
Andrena	chrysoceles	Goudpootzandbij	Veenendaal	Kleine Beer	06-04-98	Taraxacum officinale	62B:O	1v	0
Andrena	cineraria	Asbij	Veenendaal	Goudvink	01-05-99	Aegopodium podagraria	31Ruijge talud	1v	r
Andrena	cineraria	Asbij	Veenendaal	Vondellaan	31-05-99	Aegopodium podagraria	31talud	1v	r
Andrena	cineraria	Asbij	Veenendaal	Panhuys/Valleikanaal	30-05-98	Aegopodium podagraria	63B:Z	2v	w
Andrena	flavipes	Grasbij	Veenendaal	Stadspark	07-08-97	Lotus peduncularis	41Oever/ruig	1m	w
Andrena	fulva	Vosje	Veenendaal	Panhuys/Valleikanaal	15-04-99	Taraxacum officinale	26Talud	1m	r
Andrena	fulva	Vosje	Veenendaal	Kleine Beer	06-04-98	Taraxacum officinale	62B:O	1m	w
Andrena	fulva	Vosje	Veenendaal	Bevrijdingslaan	02-04-99	Prunus spinosa (vv)	63B:Z/singel	2v/1m	a
Andrena	fulva	Vosje	Veenendaal	De Savornin Lohmanstraat	16-04-81	vv	81Tuin	1v	w
Andrena	fulva	Vosje	Veenendaal	De Savornin Lohmanstraat	22-04-80	Prunus spec	81Tuin	4m	f

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Andrena	fulva	Vosje	Veenendaal	De Savornin Lohmanstraat	00-04-78	Ribes sanguineum	81Tuin	1v	w
Andrena	fulva	Vosje	Veenendaal	De Savornin Lohmanstraat	16-04-80	Ribes ulva crispa	81Tuin	4v	w
Andrena	fulva	Vosje	Veenendaal	Bevrijdingslaan	30-04-80	vv	81Tuin	1m	r
Andrena	haemorrhoea	Roodgatje	Veenendaal	Panhuys/Valleikanaal	15-04-99	Taraxacum officinale	26Talud	1v	a
Andrena	haemorrhoea	Roodgatje	Veenendaal	Goudvink	31-05-99	Aegopodium podagraria	31Ruijgte talud	1v	r
Andrena	haemorrhoea	Roodgatje	Veenendaal	Vondellaan	31-05-99	Aegopodium podagraria	31talud	1v	f
Andrena	haemorrhoea	Roodgatje	Veenendaal	Stadspark	21-04-98	Taraxacum officinale	62B:O	1m	r
Andrena	haemorrhoea	Roodgatje	Veenendaal	Bevrijdingslaan	02-04-99	vv	62B:O	2v/2m	r
Andrena	haemorrhoea	Roodgatje	Veenendaal	Stadspark	23-04-98	vv	62B:O	1m	r
Andrena	haemorrhoea	Roodgatje	Veenendaal	Panhuys/Valleikanaal	07-06-98	Aegopodium podagraria	63B:Z	1v	0
Andrena	haemorrhoea	Roodgatje	Veenendaal	Panhuys/Valleikanaal	30-05-98	Aegopodium podagraria	63B:Z	1v	0
Andrena	haemorrhoea	Roodgatje	Veenendaal	De Savornin Lohmanstraat	04-05-80	vv	81Tuin	1v	w
Andrena	labiata	Zandbij	Veenendaal	Kleine Beer	06-04-98	vv	62B:O	1v	0
Andrena	nigroaenea	Zwartbronzende zandbij	Veenendaal	Goudvink	31-06-99	Aegopodium podagraria	31talud	3v	r
Andrena	nitida	Viltvlekszandbij	Veenendaal	Panhuys/Valleikanaal	30-05-98	Aegopodium podagraria	63B:Z	1v	w
Andrena	nitida	Viltvlekszandbij	Veenendaal	Stadspark	06-06-98	Chaerophyllum temulum	63B:Z/singel	1v	r
Andrena	praecox	Zandbij	Veenendaal	Surfmeer	11-04	Salix cineria	Opgespotenter.	1v	0
Andrena	synadelpha	Zandbij	Veenendaal	Valleikanaal/centrum	31-05-99	Aegopodium podagraria	31talud	2v	f
Andrena	synadelpha	Zandbij	Veenendaal	Panhuys/Valleikanaal	07-06-98	Aegopodium podagraria	63B:Z	7v	f
Andrena	tibialis	Zandbij	Veenendaal	Bevrijdingslaan	02-04-99	vv nesten in talud.	63B:Z/singel	6v/6m	f
Andrena	tibialis	Graafbij	Veenendaal	Buurtlaan West	01-04-99	vv (bovennest)	81Tuin	1m	r
Andrena	vaga	Grijze zandbij	Veenendaal	Rondweg-West	1980-1985	vv	greppel	1v	r
Andrena	ventralis	Roodbuikje*	Veenendaal	Bevrijdingslaan	02-04-99	vv geluidswal	52B:singel	1v	w
Anthidium	manicatum	Grote wolbij	Veenendaal	Stadspark	11-07-98	Lotus pedunculatus	42Vijverkant	1v/1m	w
Anthidium	manicatum	Grote wolbij	Veenendaal	Stadspark	07-08-97	Lotus pedunculatus	42Vijverkant	1m	r
Anthidium	manicatum	Grote wolbij	Veenendaal	Stadspark	07-08-97	Senecio jacobaea	63B:Z	1v	r
Anthidium	manicatum	Grote wolbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1v	0
Anthidium	manicatum	Grote wolbij	Veenendaal	Buurtlaan West	28-06-97	Lavendula	81Tuin	1m/1v	w
Anthidium	manicatum	Grote wolbij	Veenendaal	Buurtlaan West	11-07-97	Lythrum salicaria	81Tuin	1m	r
Anthidium	manicatum	Grote wolbij	Veenendaal	Buurtlaan West	09-08-98	Nepeta	81Tuin	1v	w
Anthidium	manicatum	Grote wolbij	Veenendaal	Buurtlaan West	03-08-97	Securigeria varia	81Tuin	1m	f
Anthidium	manicatum	Grote wolbij	Veenendaal	Buurtlaan West	17-08-97	Teucrium chamaedris	81Tuin	1m/1v	w
Anthidium	manicatum	Grote wolbij	Veenendaal	De Savornin Lohmanstraat	00-00-78	vv	81Tuin	1v/1m	w
Anthidium	manicatum	Grote wolbij	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	3m	f
Anthidium	manicatum	Grote wolbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1m	w

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Anthophora	plumipes	Gewone sachembij	Veenendaal	Dragonder/langs fietspad	14-03-99	Viola odorata	62B:O	1m	w
Anthophora	plumipes	Gewone sachembij	Veenendaal	Bevrijdingslaan	02-04-99	Lamium purpureum (vv)	65B:Z/O	1m	w
Anthophora	plumipes	Gewone sachembij	Veenendaal	Kleine Beer	30-03-98	Lamium purpureum (vv)	65B:Z/O	1m	r
Anthophora	plumipes	Gewone sachembij	Veenendaal	Kleine Beer	28-03-99	Lamium purpureum (vv)	65B:Z/O	1m	w
Anthophora	plumipes	Gewone sachembij	Veenendaal	Dragonder/langs fietspad	28-03-99	Viola odorata	65B:Z/O	1m	w
Anthophora	plumipes	Gewone sachembij	Veenendaal	Bevrijdingslaan	02-04-99	vv	65B:Z/O	1m	w
Anthophora	plumipes	Gewone sachembij	Veenendaal	De Savornin Lohmanstraat	1990-91	vv	81Tuin	X	r
Anthophora	plumipes	Gewone sachembij	Veenendaal	Buurtlaan West	1995-999	Corydalis solida	81Tuin	v/mX	r
Anthophora	plumipes	Gewone sachembij	Veenendaal	Buurtlaan West	1995-999	Pentaglottis sempervirens	81Tuin	v/mX	r
Anthophora	plumipes	Gewone sachembij	Veenendaal	Buurtlaan West	1995-999	Symphytum grandiflorum	81Tuin	v/mX	r
Bombus	campestris	Gewone koekoekshommel	Veenendaal	Buurtlaan West	1997-999	vv	81Tuin	X	0
Bombus	hortorum	Tuinhommel	Veenendaal	Buurtlaan West	1997-1000	vv	81Tuin	X	0
Bombus	hypnorum	Boomhommel	Veenendaal	Buurtlaan West	1997-1001	vv	81Tuin	X	0
Bombus	lapidarius	Steenhommel	Veenendaal	Buurtlaan West	1997-1002	vv	81Tuin	X	0
Bombus	pascuorum	Akkerhommel	Veenendaal	Buurtlaan West	1997-1003	vv	81Tuin	X	0
Bombus	pratorum	Weide hommel	Veenendaal	Buurtlaan West	1997-1004	vv	81Tuin	X	0
Bombus	terrestris	Aardhommel	Veenendaal	Buurtlaan West	1997-1005	vv	81Tuin	X	0
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	Kerkewijk	15-07-79	Campanula rotundifolia	26Rand weide	1v	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1m	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	Buurtlaan West	06-08-97	Campanula carpatica	81Tuin	1m	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	Buurtlaan West	15-07-97	Campanula carpatica	81Tuin	2m	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	Buurtlaan West	12-07-97	Campanula rapunculus	81Tuin	1v	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	Buurtlaan West	15-07-97	Campanula rapunculus	81Tuin	1v	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	Buurtlaan West	12-07-97	Campanula rotundifolia	81Tuin	1v	r
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	4m	0
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	De Savornin Lohmanstraat	00-07-85	vv	81Tuin	1v	0
Chelostoma	campanularum	Kleine klokjesbij	Veenendaal	De Savornin Lohmanstraat	21-08-86	vv	81Tuin	1v	0
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	De Savornin Lohmanstraat	21-08-86	vv	81Tuin	1v	a
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	De Savornin Lohmanstraat	00-06-79	Campanula	81Tuin	1v/1m	a
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	Buurtlaan West	11-07-97	Campanula lactiflora	81Tuin	1v	f
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	Buurtlaan West	28-06-97	Campanula lactiflora	81Tuin	1m	a
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	Buurtlaan West	11-07-97	Campanula persicifolia	81Tuin	1v	a
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	Buurtlaan West	11-07-97	Campanula rapunculus	81Tuin	1v	f
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	Buurtlaan West	11-07-97	Lythrum salicaria	81Tuin	2m	w
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	De Savornin Lohmanstraat	00-00-82	vv	81Tuin	1v	w

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	3m	a
Chelostoma	rapunculi	Grote klokjesbij	Veenendaal	De Savornin Lohmanstraat	01-06-97	vv	81Tuin	1v	a
Colletes	cunicularius	Grote zijdebij	Veenendaal	Surfmeer	11-4	Vv+ Salix	Opgespotenter.	m/v	f
Colletes	daviesanus	Wormkruidbij	Veenendaal	Hondzelleboog West	00-08-99	Tanacetum vulgare	31Ruijgte	v/mX	w
Colletes	daviesanus	Wormkruidbij	Veenendaal	Palmengrif	11-07-97	Tripleurospermum maritimum	42Vijverkant	1v/2m	w
Colletes	daviesanus	Wormkruidbij	Veenendaal	Stadspark	11-07-97	Tanacetum vulgare	42Vijverkant	4v/1m	f
Colletes	daviesanus	Wormkruidbij	Veenendaal	t Goede spoor	09-08-98	Tanacetum vulgare	63B:Z	1v	r
Colletes	daviesanus	Wormkruidbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1v	r
Colletes	daviesanus	Wormkruidbij	Veenendaal	Buurtlaan West	12-07-97	Chrysanthemum segetum	81Tuin	2m	f
Colletes	daviesanus	Wormkruidbij	Veenendaal	Buurtlaan West	12-07-97	Chrysanthemum segetum	81Tuin	2v/2m	f
Dasyptoda	hirtipes	Pluimvoetbij	Veenendaal	Wageningslaan	10-08-97	Leontodon autumnalis	21Berm	1v/3m	f
Dasyptoda	hirtipes	Pluimvoetbij	Veenendaal	Stadspark	02-08-97	Leontodon autumnalis	63B:Z	1m/1v	0
Epeoloides	coecutiens	Bonte viltbij	Veenendaal	Stadspark	10-08-97	Lythrum salicaria	41Oever/ruig	2v	0
Halictus	rubicundus	Rootpotige groefbij	Veenendaal	Kleine Beer	05-08-97	Crepis capillaris	63B:Z	1m	w
Halictus	rubicundus	Rootpotige groefbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1v	0
Halictus	rubicundus	Rootpotige groefbij	Veenendaal	Buurtlaan West	07-07-99	Dianthus barbatus	81Tuin	1v	w
Halictus	rubicundus	Rootpotige groefbij	Veenendaal	De Savornin Lohmanstraat	00-06-86	vv	81Tuin	1v	w
Halictus	rubicundus	Rootpotige groefbij	Veenendaal	De Savornin Lohmanstraat	00-06-87	vv	81Tuin	1v	r
Halictus	tumulorum	Groefbij*	Veenendaal	De Savornin Lohmanstraat	06-06-80	vv	81Tuin	1v	0
Heriades	truncorum	Tronkenbij	Veenendaal	Palmengrif	11-07-97	Tripleurospermum maritimum	15Bloemakker	2v/1m	f
Heriades	truncorum	Tronkenbij	Veenendaal	Palmengrif	11-07-97	Chrysanthemum segetum	15Bloemakker	1v	f
Heriades	truncorum	Tronkenbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1v	w
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	04-08-97	Bidens ferufifolia	81Tuin	1v	r
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	28-06-97	Bidens ferufifolia	81Tuin	1m	r
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	12-07-97	Chrysanthemum segetum	81Tuin	1v	w
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	06-07-99	Corylopis verticillata	81Tuin	1v	r
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	13-07-97	Crepis capillaris	81Tuin	1m	r
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	13-07-97	Crepis capillaris	81Tuin	1v	r
Heriades	truncorum	Tronkenbij	Veenendaal	Buurtlaan West	14-07-97	Erigeron annuus	81Tuin	1v	r
Heriades	truncorum	Tronkenbij	Veenendaal	De Savornin Lohmanstraat	22-08-80	Pulicaria dysenterica	81Tuin	1v	w
Heriades	truncorum	Tronkenbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1v	0
Hylaeus	communis	Gewone maskerbij	Veenendaal	Kleine Beer	11-07-97	Rorippa sylvestris	64B:Z/1	1v	r
Hylaeus	communis	Gewone maskerbij	Veenendaal	Kleine Beer	27-06-97	Rorippa sylvestris	64B:Z/1	1v	w
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	02-08-80	Anethum graveolus	81Tuin	1m	f
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Anethum graveolus	81Tuin	1v	r

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Hylaeus	communis	Gewone maskerbij	Veenendaal	Buurtlaan West	01-06-97	Aruncus sylvestris	81Tuin	3m	a
Hylaeus	communis	Gewone maskerbij	Veenendaal	Buurtlaan West	28-06-97	Campanula lactiflora	81Tuin	1m	f
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	00-07-79	Heracleum mantegazzianum	81Tuin	1v	w
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	06-07-80	Potentilla recta	81Tuin	1m	f
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	14-06-80	Potentilla recta	81Tuin	4m	f
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	08-06-80	Sedum acre	81Tuin	2m	w
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	26-07-80	Veronica longifolia	81Tuin	1v	r
Hylaeus	communis	Gewone maskerbij	Veenendaal	Buurtlaan West	21-06-97	vv	81Tuin	1v	0
Hylaeus	communis	Gewone maskerbij	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	1v	za
Hylaeus	confusus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	14-06-80	Sedum acre	81Tuin	1m	0
Hylaeus	confusus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	14-06-80	Potentilla recta	81Tuin	1v	0
Hylaeus	gibbus	Maskerbij	Veenendaal	Kerkewijk	00-07-79	Jasione montana	21Berm	1v	r
Hylaeus	gibbus	Maskerbij	Veenendaal	Buurtlaan West	11-07-97	Campanula lactiflora	81Tuin	1v	0
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Geum cv	81Tuin	1v	r
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	00-07-79	Op blad rubus	81Tuin	1m	r
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	06-07-80	Potentilla recta	81Tuin	1v	w
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	14-06-80	Potentilla recta	81Tuin	2v/1m	w
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	21-06-80	Potentilla recta	81Tuin	1v/1m	w
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	15-07-79	Potentilla erecta	81Tuin	3m	f
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	14-06-80	Sedum acre	81Tuin	1m	0
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	2v	f
Hylaeus	gibbus	Maskerbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1m/1v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Antennestraat	17-06-99	Sedum acre	05plaveisel	3v/2m	w
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Kleine Beer	27-06-97	Rorippa sylvestris	64B:Z/1	1v	w
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Kleine Beer	11-07-97	Rorippa sylvestris	64B:Z/1	3v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Rondweg/Vendelseweg	31-05-99	Aegopodium podagraria	63B:Z	1m	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Buurtlaan West	04-08-97	Agastache foeniculum	81Tuin	2v	w
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	12-07-97	Agastache foeniculum	81Tuin	3v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	02-08-80	Anethum graveolus	81Tuin	6v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	16-08-80	Anethum graveolus	81Tuin	2v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Anethum graveolus	81Tuin	4v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	27-05-80	Anthriscus sylvestris	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Buurtlaan West	11-07-97	Arenaria montata	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Buurtlaan West	11-07-97	Campanula lactiflora	81Tuin	2m/5v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	26-07-80	Geum cv	81Tuin	2v	r

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	27-05-80	Geum cv	81Tuin	2v/2m	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Geum cv	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	Buurtlaan West	12-07-97	Gypsophyllia alba	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	14-07-79	Heracleum mantegazzianum	81Tuin	18v	a
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	18-08-80	Hieracium umbellatum	81Tuin	2v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Hypericum perforatum	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	02-08-80	Matricaria recutita	81Tuin	2m	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	18-08-80	Origanum vulgare	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Origanum vulgare	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	06-07-80	Potentilla recta	81Tuin	1v/3m	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	14-06-80	Potentilla recta	81Tuin	5v/6m	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	21-06-80	Potentilla recta	81Tuin	1v/1v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	29-06-80	Potentilla recta	81Tuin	1v/2m	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	26-07-80	Potentilla erecta	81Tuin	2v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	00-00-80	Sedum acre	81Tuin	22v/10	a
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	00-00-79	Sedum kamtschaticum	81Tuin	5v	f
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	26-07-80	Veronica longifolia	81Tuin	1v	r
Hylaeus	hyalinatus	Tuinmaskerbij	Veenendaal	De Savornin Lohmanstraat	29-06-86	vv	81Tuin	1v/1m	f
Hylaeus	pectoralis	Rietsigaarmaskerbij	Veenendaal	Ketelweg	15-07-79	Cirsium arvense	31Berm/ruigte	1v	r
Hylaeus	pictipes	Maskerbij	Veenendaal	Kleine Beer	27-06-97	Rorippa sylvestris	64B:Z/1	1v/2m	r
Hylaeus	pictipes	Maskerbij	Veenendaal	Rondweg/Vendelseweg	13-06-98	Aegopodium podagraria	64B:Z/1	2m	0
Hylaeus	pictipes	Maskerbij	Veenendaal	Buurtlaan West	21-06-97	vv	81Tuin	1m	f
Hylaeus	pictipes	Maskerbij	Veenendaal	Buurtlaan West	13-05-97	Alisma plantago-aquatica	81Tuin	1v	w
Hylaeus	pictipes	Maskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Anethum graveolus	81Tuin	3v	w
Hylaeus	pictipes	Maskerbij	Veenendaal	Buurtlaan West	01-06-99	Campanula	81Tuin	1m	0
Hylaeus	pictipes	Maskerbij	Veenendaal	Buurtlaan West	28-06-97	Campanula lactiflora	81Tuin	1m	0
Hylaeus	pictipes	Maskerbij	Veenendaal	De Savornin Lohmanstraat	27-05-80	Geum cv	81Tuin	1v	r
Hylaeus	pictipes	Maskerbij	Veenendaal	De Savornin Lohmanstraat	27-07-80	Hypericum perforatum	81Tuin	1v	r
Hylaeus	pictipes	Maskerbij	Veenendaal	De Savornin Lohmanstraat	21-06-80	Potentilla recta	81Tuin	1m	r
Hylaeus	pictipes	Maskerbij	Veenendaal	De Savornin Lohmanstraat	15-07-79	Potentilla erecta	81Tuin	1v/1m	r
Hylaeus	signatus	Resedamaskerbij	Veenendaal	De Savornin Lohmanstraat	00-00-83	Reseda luteola	81Tuin	1m	r
Lasioglossum	calceatum	Groefbij	Veenendaal	stad	13-07-97	Crepis capillaris	26Grasland	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Centrum	00-07-79	vv	31Ruijgte	1v	0
Lasioglossum	calceatum	Groefbij	Veenendaal	Panhuys/Valleikanaal	15-04-99	vv	41Oever/ruig	1v	f
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	04-07-98	Stellaria graminea	42Vijverkant	1v	0

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	15-07-97	Lysimachia vulgaris	42Vijverkant	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	14-07-98	Lysimachia vulgaris	42Vijverkant	1v	w
Lasioglossum	calceatum	Groefbij*	Veenendaal	Stadspark	20-08-97	Lythrum salicaria	42Vijverkant	2v/4m	f
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	04-07-98	Lythrum salicaria	42Vijverkant	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	11-08-97	Lythrum salicaria	42Vijverkant	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	15-08-97	Lythrum salicaria	42Vijverkant	1m	f
Lasioglossum	calceatum	Groefbij	Veenendaal	stad	14-04-80	Salix	54B:struweel	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Bevrijdingslaan	02-04-99	vv	57B:geluidwal	1v	r
Lasioglossum	calceatum	Groefbij	Veenendaal	Stadspark	11-07-97	Arctium lappa	63B:Z	4v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Kleine Beer	05-08-97	Crepis capillaris	63B:Z	3v	f
Lasioglossum	calceatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	23-09-80	vv	81Tuin	1v	1
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	04-07-99	Anthericum liliago	81Tuin	3v/1m	f
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	11-07-97	Bolderik	81Tuin	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	06-07-99	Corylopis verticillata	81Tuin	3v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	07-07-99	Dianthus barbatus	81Tuin	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	28-06-99	Malva moschata	81Tuin	1v	r
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	07-07-99	Verbascum nigrum	81Tuin	1v	w
Lasioglossum	calceatum	Groefbij	Veenendaal	Buurtlaan West	21-08-86	vv	81Tuin	1v	f
Lasioglossum	leucozonium	Groefbij*	Veenendaal	Stadspark	27-06-98	Lapsana communis	63B:Z	1v	0
Lasioglossum	leucozonium	Groefbij*	Veenendaal	De Savornin Lohmanstraat	00-06-79	vv	81Tuin	1v	0
Lasioglossum	leucozonium	Groefbij*	Veenendaal	De Savornin Lohmanstraat	00-06-78	vv	81Tuin	2v	r
Lasioglossum	lucidulum	Groefbij*	Veenendaal	Antennestraat	17-06-99	Sedum acre	05plaveisel	2v	w
Lasioglossum	lucidulum	Groefbij	Veenendaal	Panhuis/Valleikanaal	30-05-98	Aegopodium podagraria	63B:Z	1v	0
Lasioglossum	morio	Groefbij	Veenendaal	Kerkewijk	00-07-79	Jasione montana	26Rand weide	1v	0
Lasioglossum	morio	Groefbij	Veenendaal	Stadspark	11-07-98	Sinapsis arvensis	63B:Z	1v	0
Lasioglossum	morio	Groefbij	Veenendaal	Buurtlaan West	17-05-98	vv	81Tuin	1v	w
Lasioglossum	morio	Groefbij	Veenendaal	Buurtlaan West	15-07-97	Alisma plantago-aquatica	81Tuin	1v	r
Lasioglossum	morio	Groefbij	Veenendaal	Buurtlaan West	11-07-97	Campanula lactiflora	81Tuin	1v	0
Lasioglossum	morio	Groefbij	Veenendaal	Buurtlaan West	15-07-97	Campanula rapunculus	81Tuin	1v	r
Lasioglossum	morio	Groefbij	Veenendaal	De Savornin Lohmanstraat	06-07-80	Potentilla recta	81Tuin	1m	0
Lasioglossum	morio	Groefbij	Veenendaal	De Savornin Lohmanstraat	21-07-80	Sedum album	81Tuin	1m	0
Lasioglossum	parvulum	Groefbij*	Veenendaal	Panhuis/Valleikanaal	30-05-98	Aegopodium podagraria	63B:Z	1v	r
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	Rondweg West	16-06-81	vv	21Berm	1v	0
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	30-05-80	vv	81Tuin	1v	0
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	00-00-79	vv	81Tuin	2m	0

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	08-08-80	vv	81Tuin	3v	0
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	20-0-5-80	vv	81Tuin	1v	0
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	21-06-80	vv	81Tuin	3v	a
Lasioglossum	sexstrigatum	Groefbij	Veenendaal	De Savornin Lohmanstraat	27-05-80	vv	81Tuin	2v	0
Lasioglossum	villosulum	Groefbij*	Veenendaal	Rondweg West	20-08-80	composiet	21Berm	1m	0
Lasioglossum	villosulum	Groefbij*	Veenendaal	Kleine Beer	17-05-99	Hypochaeris radicata	57B:geluidwal	2v	r
Lasioglossum	villosulum	Groefbij*	Veenendaal	De Savornin Lohmanstraat	08-08-80	vv	81Tuin	1v	0
Lasioglossum	villosulum	Groefbij*	Veenendaal	De Savornin Lohmanstraat	09-06-80	Sedum acre	81Tuin	1v	0
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	04-07-98	Cirsium arvense	41Oever/ruig	1m	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Hondzelleboog West	00-07-99	Lysimachia vulgaris	41Oever/ruig	1m	0
Macropis	europaea	Gewone slobkousbij	Veenendaal	Palmengrif	14-07-98	Lysimachia vulgaris	41Oever/ruig	1m	f
Macropis	europaea	Gewone slobkousbij	Veenendaal	Palmengrif	11-07-97	Lysimachia vulgaris	41Oever/ruig	2v/1m	f
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	05-08-97	Lysimachia vulgaris	41Oever/ruig	1v/5m	za
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	02-08-97	Lysimachia vulgaris	41Oever/ruig	1m	f
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	11-07-97	Lysimachia vulgaris	41Oever/ruig	2m	za
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	05-08-97	Lycopus europaeus	42Vijverkant	4v/1m	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	05-08-98	Leontodon autumnalis	42Vijverkant	2m	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Buurtlaan West	15-07-97	Lysimachia vulgaris	43plas/dras	1m	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Buurtlaan West	01-07-97	Lysimachia vulgaris	43plas/dras	ca15X	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Buurtlaan West	11-07-97	Lysimachia vulgaris	43plas/dras	2v	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Fietspad-West bij Zonbank	11-08-97	Lysimachia vulgaris	63B:Z	2v	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Fietspad-West bij Zonbank	09-08-98	Lysimachia vulgaris	63B:Z	4v/1m	w
Macropis	europaea	Gewone slobkousbij	Veenendaal	Stadspark	03-08-97	Valeriana officinalis	63B:Z	1v	w
Megachile	centuncularis	Tuinbladsnijder	Veenendaal	Ketelweg	22-06-80	op blad van rubus	54B:struweel	1m	r
Megachile	centuncularis	Tuinbladsnijder	Veenendaal	De Savornin Lohmanstraat	1980/86	vv	81Tuin	v/mX	w
Megachile	centuncularis	Tuinbladsnijder*	Veenendaal	Buurtlaan West	31-05-98	Campanula	81Tuin	1m	f
Megachile	centuncularis	Tuinbladsnijder	Veenendaal	Buurtlaan West	28-06-97	Campanula rotundifolia	81Tuin	1v	r
Megachile	centuncularis	Tuinbladsnijder	Veenendaal	Buurtlaan West	06-07-99	Corylopus verticillata	81Tuin	1v	r
Megachile	centuncularis	Tuinbladsnijder*	Veenendaal	Buurtlaan West	28-06-97	Leonurus cardiaca	81Tuin	1m	f
Megachile	ericetorum	Lathyrusbij	Veenendaal	Grote Beer	17-06-99	Lotus pedunculatus	41Oever/ruig	1m	r
Megachile	versicolor	Gewone behangersbij	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	1m	0
Megachile	versicolor	Gewone behangersbij	Veenendaal	Buurtlaan West	18-06-99	Campanula persicifolia	81Tuin	1v	r
Megachile	versicolor	Gewone behangersbij	Veenendaal	Buurtlaan West	00-06-97	Lavendula	81Tuin	2v	w
Megachile	willughbiella	Grote bladsnijder*	Veenendaal	Spitsbergerweg	11-07-97	Lotus pedunculatus	26Grasland	1v/2m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Grote Beer	17-06-99	Lotus pedunculatus	26Grasland	1m	r

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Polderdijk	17-06-99	Lotus pedunculatus	41Oever/ruig	1m	r
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Hondzelleboog West	00-06-99	Lotus pedunculatus	41Oever/ruig	1m1v	w
Megachile	willughbiella	Grote bladsnijder*	Veenendaal	Stadspark	11-07-97	Lotus pedunculatus	42Vijverkant	2m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Buurtlaan West	00-06-97	Lavendula	81Tuin	1m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Buurtlaan West	28-06-97	Lavendula	81Tuin	1m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Buurtlaan West	13-07-97	Lythrum salicaria	81Tuin	2m	r
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Buurtlaan West	15-07-97	Pseudofumaria lutea	81Tuin	1m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Buurtlaan West	03-08-97	Securigeria varia	81Tuin	1m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	Buurtlaan West	21-06-97	vv	81Tuin	2m	w
Megachile	willughbiella	Grote bladsnijder	Veenendaal	De Savornin Lohmanstraat	00-00-85	vv	81Tuin	1v	r
Melitta	haemorrhoidalis	Klokjesdikpoot	Veenendaal	Buurtlaan West	28-06-99	Cappanula poschaskiana	81Tuin	v/mX	f
Melitta	haemorrhoidalis	Klokjesdikpoot	Veenendaal	De Savornin Lohmanstraat	00-00-85	Campanula	81Tuin	3v/1m	0
Melitta	haemorrhoidalis	Klokjesdikpoot	Veenendaal	Buurtlaan West	05-08-97	Campanula glomerata	81Tuin	1v	w
Melitta	haemorrhoidalis	Klokjesdikpoot	Veenendaal	Buurtlaan West	15-07-97	Campanula rapunculoides	81Tuin	1v	w
Melitta	haemorrhoidalis	Klokjesdikpoot	Veenendaal	Buurtlaan West	09-08-98	Campanula rotundifolia	81Tuin	1m	w
Melitta	haemorrhoidalis	Klokjesdikpoot	Veenendaal	Buurtlaan West	28-06-98	Campanula rotundifolia	81Tuin	1v	w
Melitta	nigricans	Kattenstaartbij	Veenendaal	Stadspark	15-08-97	Lythrum salicaria	41Oever/ruig	1v	0
Nomada	flava	Gewone wespbij*	Veenendaal	Stadspark	23-04-98	vv	62B:O	1v	0
Nomada	fulvicornis	Roodsprietwespbij*	Veenendaal	Bevrijdingslaan	02-04-99	vv geluidswal	62B:O	1v	0
Nomada	fulvicornis	Roodsprietwespbij*	Veenendaal	De Savornin Lohmanstraat	30-04-80	vv	81Tuin	1v	f
Nomada	ruficornis	Gewone dubbeltand*	Veenendaal	Bevrijdingslaan	02-04-99	vv	57B:geluidswal	3m	f
Nomada	ruficornis	Gewone dubbeltand*	Veenendaal	Stadspark	23-04-98	vv	62B:O	1m	w
Osmia	caerulescens	Blauwe metselbij	Veenendaal	De Savornin Lohmanstraat	21-08-86	vv	81Tuin	1m	r
Osmia	caerulescens	Blauwe metselbij	Veenendaal	Buurtlaan West	01-06-98	Campanula	81Tuin	1v	r
Osmia	caerulescens	Blauwe metselbij	Veenendaal	Buurtlaan West	95-08-97	Cybalaria muralis	81Tuin	1v	r
Osmia	caerulescens	Blauwe metselbij	Veenendaal	Buurtlaan West	26-06-99	Securigeria varia	81Tuin	2v	w
Osmia	caerulescens	Blauwe metselbij	Veenendaal	De Savornin Lohmanstraat	00-00-79	vv	81Tuin	1v	r
Osmia	caerulescens	Blauwe metselbij	Veenendaal	De Savornin Lohmanstraat	09-06-80	vv	81Tuin	1v	r
Osmia	rufa	Rosse metselbij	Veenendaal	Bevrijdingslaan	02-04-99	Prunus spinosa (vv)	52B:singel	1m	a
Osmia	rufa	Rosse metselbij	Veenendaal	Kleine Beer	31-05-99	vv geluidswal	63B:Z	1v	f
Osmia	rufa	Rosse metselbij	Veenendaal	Buurtlaan West	01-06-97	vv	81Tuin	1v	w
Osmia	rufa	Rosse metselbij	Veenendaal	Buurtlaan West	31-05-99	Erysimum c.v. Boles Mauve	81Tuin	2v	r
Panurgus	Spec.	Roetbij	Veenendaal	Stadspark	1998	Hypochoerus radicata	Gras	1v	r
Sphcodes	longulus	Woekerbij*	Veenendaal	Rondweg West++	31-05-81	vv	57B:/berm	1v	w
Sphcodes	marginatus	Woekerbij*	Veenendaal	Rondweg West	31-05-81	vv	57B:/berm	1v	w

GENUS	SOORT	NED. NAAM	GEMEENTE	LOCATIE	DATUM	PLANTENSOORT	MILIEU	v/m	freq.
Sphcodes	monilicornis	Woekerbij*	Veenendaal	Centrum Friisaterrein	16-04-83	vv	31Ruderaal	1v	0
Sphcodes	pellucidus	Woekerbij*	Veenendaal	Rondweg West	16-04-86	vv	57B:/berm	2v	f
Stelis	ornatula	witgeklekte tubebij*	Veenendaal	De Savornin Lohmanstraat	24-06-86	vv	81Tuin	1v	r
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	Stadspark	11-08-97	Lythrum salicaria	42Vijverkant	1m	0
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	De Savornin Lohmanstraat	26-06-86	vv	81Tuin	1m	w
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	Buurtlaan West	06-07-99	Corylopis verticillata	81Tuin	1m	r
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	Buurtlaan West	11-07-97	Lythrum salicaria	81Tuin	1v	r
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	Buurtlaan West	15-07-97	Lythrum salicaria	81Tuin	1v	r
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	Buurtlaan West	23-06-99	Valeriana officinalis	81Tuin	1m	r
Stelis	punctulatissima	Geelgerande tubebij	Veenendaal	Buurtlaan West	21-06-97	vv	81Tuin	1v/2m	w

LEGENDA BIJLAGE 2

* = determinatie/controle H. Wiering; # = beschadigd, det. niet mogelijk; B = beplanting; Z = zoom; I = inham/openplek; O = onderbegroeiing; sol. = solitair;

Plaveisel = vaak boven of bij nesten; vv = vrije vlucht; FR = geschatte aantallen; 0 = niet vastgesteld; r = 1-5ex; w = 6-20ex; f = 20-50ex; a = 50-100ex; za = meer dan 100ex;

v = vrouwtje; m = mannetje. e = elders in de omgeving waargenomen; X = wel overtuigend waargenomen, maar niet gevangen.

Bijlage 3 OVERZICHT VAN GIDSSOORTEN VOOR DE GEMEENTE VEENENDAAL⁴

Als men de wilde bijen wil bevorderen mogen onderstaande plantensoorten niet vóór en tijdens de bloei worden gemaaid! Dit geldt ook voor de totale vegetatie waarin deze soorten voorkomen. Niet alle gidsoorten komen voor op de plekken waar het bijenonderzoek heeft plaatsgevonden. Sommige soorten groeien in de omgeving van Veenendaal en kunnen zich op termijn in de stad vestigen. Ze kunnen eventueel ook worden geïntroduceerd. Dit geldt ook voor een aantal verwilderde plantensoorten. De soorten die niet op de plekken zijn aangetroffen die zijn onderzocht, maar er wel kunnen groeien, zijn aangeduid met "pot." (potentiële soort); kb = geschikt voor kleinschalige beplantingen. Niet alle soorten bijen die bij de gidsoorten worden genoemd komen in deze streken voor.

Achillea ptarmica wilde bertram ALGEMEEN: juli-september; wit; 0,5-0,9; vast (hemikryptofyt, ondergrondse uitlopers). MILIEU: natte tot vochtige, matig voedselrijke tot vrij schrale, zandige tot kleiige bodem en op veen; in grazige en vrij ruige vegetaties; in natte graslanden, langs rivier- en kanaaloevers, sloten en greppels, in wegbermen, langs spoorwegen, op spoorwegemplacements en tussen basaltglooiingen. INDICATOR: vochtige en schrale tot matig voedselrijke bodem. VERSPR: vrij algemeen op de hogere gronden in het binnenland en het rivierengebied. In België: vrij algemeen in de Kempen en Wallonië, elders zeldzamer. BEHEER: maximaal eenmaal per jaar maaien; ontwatering en vermessing voorkomen (2.5; 3.2). TOEPAS: langs stadsvijvers, en in natte tot drassige grasvelden.

Aegopodium podagraria zevenblad ALGEMEEN: juni-juli; wit; 0,6-1,1; vast (geofyt, ondergrondse uitlopers). MILIEU: vochtige voedselrijke bodem; op vrijwel alle bodemtypen; langs bosranden, onder heggen, stadsplantsoenen, tuinen, buitenplaatsen en op braakliggende terreinen; kan ook massaal in bermen en op dijken in grazige, maar ruige vegetaties voorkomen. INDICATOR: voedselrijke vochtige bodem. VERSPR: algemeen. FAUNA: zandbijen (*Andrena proxima*, *A. barbilabris*, *A. cineraria*, *A. carantonica*, *A. chrysoceles*, *A. haemorrhoea*, *A. nigroaenea*, *A. nitida*, *A. synadelpha*, *A. subopaca*), groefbijen (*Halictus en Lasioglossum*), maskerbijen (*Hylaeus*), hommels (*Bombus*) en honingbijen³. BEHEER: zeer concurrentiekrachtige soort die mechanisch nauwelijks is te beteugelen; schoffelen en spitten zijn zinloos; door de soort na de bloei te maaien ontwikkelen zich nieuwe bladen, hetgeen vooral in grote plantsoenen een acceptabel beeld kan opleveren; bij te veel schaduw, dus bij gesloten beplantingen bloeit de plant niet of zeer spaarzaam en verliest daardoor zijn betekenis voor de bloembezoekende insecten (G9; R9; H5). TOEPAS: in principe in grotere stadsplantsoenen en geluidswallen; als men deze plant wil introduceren kan dat het beste op geïsoleerde plekken plaatsvinden, dus op plekken waar de vegetatieve verspreiding is beperkt, aangezien hij bij extensief beheer niet onder controle is houden. Door velen wordt zevenblad als een ongewenst onkruid gezien.

⁴ De beschrijvingen hebben betrekking op de landelijke situatie.

In een kleine stadstuin is dat zeer begrijpelijk, maar in grotere beplantingen is het een goede bodembedekker. Zevenblad houdt zich zelf in stand en onderdrukt andere planten (op plekken die niet te veel zijn verstoord). Het is een soort die goed met stinzenplanten (bol- en knolgewassen) samen kan groeien.

Alliaria petiolata look zonder look ALGEMEEN: april-juni; wit; 0,15-1,1; tweejarig (hemikryptofyt). MILIEU: vochtige tot droge, voedselrijke zandige tot zavelige bodem; op licht beschaduwde plaatsen; langs bosranden, in hakhoutbosjes, struwelen, houtwallen, onder hagen en in stadsplantsoenen; ook op beschaduwde bermen. INDICATOR: humusrijke en voedselrijke bodem. VERSPR: vrij algemeen tot algemeen in het grootste gedeelte van het land. In België: algemeen, maar vrij zeldzaam in de Kempen en de Ardennen. FAUNA: waardplant voor Oranjetip, Knollewitje en Klein geaderd witje; nectarplant voor dagvlinders. BEHEER: zo veel mogelijk met rust laten; eventueel gefaseerd maaien; rupsen overwinteren aan de stengels van de plant (4.5). TOEPAS: parken, als zoomplant in stadsplantsoenen; op plekken waar grote brandnetel talrijk, maar niet al te dicht op elkaar staat, kan de soort redelijk stand houden; parken, stadsplantsoenen, geluidswallen en vlindertuinen.

Anemone nemorosa bosanemoon ALGEMEEN: maart-mei; wit; 0,1-0,2; vast (geofyt, wortelstok). MILIEU: vochtige tot droge matig voedselrijke tot iets voedselarme, humushoudende lemige tot kleiige bodem en leemhoudend zand; meestal op beschaduwde plaatsen, maar ook in de volle zon; in loofbossen, hakhoutbosjes, houtwallen, wegbermen en op greppel- en slootkantjes; op grazige plekken is het vaak een overblijfsel van voormalige houtwallen; ook stinzenplant. INDICATOR: relatieve rust en vaak oude grijpte bodem. VERSPR: vrij algemeen, van nature in Zuid-Limburg en de hogere zandgronden; elders vaak als stinzenplant. In België: met uitzondering van het kustgebied en de Kempen vrij algemeen. FAUNA: bijenplant voor honingbijen³ en wilde bijen. BEHEER: zo veel mogelijk met rust laten; niet rigoureuus dunnen of kappen; geen naaldhout aanplanten (4.3; 4.5); in grazige vegetaties eenmaal per jaar op z'n vroegst na afsterven van het blad maaien. TOEPAS: oudere min of meer stabiele bodems van stadsplantsoenen, parken en heemtuinen.

Angelica sylvestris gewone engelwortel ALGEMEEN: juli-sep; wit tot iets roze; 1,0-1,8; twee-tot driejarig (hemikryptofyt, penwortel). MILIEU: natte tot vochtige, voedselrijke, zandige tot kleiige bodem, maar niet op zeelei; in ruigten, langs sloten, vaarten, kanalen en allerlei andere watergangen, vijverkanten en in natte grasvelden, weg- en spoorbermen; verder langs en in lichte loofbossen. INDICATOR: natte tot vochtige, voedselrijke bodem. VERSPR: met uitzondering van de zeeleigebieden algemeen. FAUNA: nectarplant voor dagvlinders; hommels (*Bombus*), honinghbijen. BEHEER: in ruigten eenmaal in de twee tot vier jaar maaien, grazige vegetaties eenmaal na de zaadval in het najaar maaien (2.5; 3.2). TOEPAS: langs stadsvijvers en drassige, maar 's zomers niet onder water staande gronden.

Anthriscus sylvestris fluitenkruid ALGEMEEN: mei-juni (augustus); wit; 0,6-1,7; vast (hemikryptofyt, penwortel). MILIEU: op vrijwel alle vochtige, voedselrijke

bodems; in lichte loofbossen, in vrijwel alle typen bermen, dijken en waterkanten, op braakliggende terreinen, in stadsplantsoenen en ruige grasvelden; zon en halfschaduw. INDICATOR: vochtige voedselrijke bodem; een uitbreiding op voedselarme bodems wijst op verrijking door bijvoorbeeld instuiven van meststoffen, deponeren van slootbagger of versnipperen van hout. VERSPR: zeer algemeen, in zandig Vlaanderen en de Kempen minder algemeen tot vrij zeldzaam. FAUNA: zandbijen (*Andrena proxima*, *A. barbilabris*, *A. chrysoceles*, *A. haemorrhoea*, *A. nitida*), groefbijen (*Halictus en Lasioglossum*). BEHEER: deze vegetaties moeten tweemaal per jaar in eind juni-juli en september worden gemaaid; op van nature schrale bodems zal de floristische diversiteit door tweemaal maaien toenemen; waar niet wordt gemaaid kan grote brandnetel een rol gaan spelen; om versneld fluitenkruid terug te dringen moet de eerste maaibeurt net voor de bloei plaatsvinden; in halfschaduw, op bodems die nature minder voedselrijk zijn, kan er bij twee maai beurten een overgang optreden naar look zonder look. Fluitenkruid is in het algemeen zeer dominant en geeft daardoor in het late voorjaar schitterende typisch Hollandse beelden te zien. We moeten ons wel realiseren dat op zeer veel plekken waar deze plant groeit, vroeger sprake was van een soortenrijke vegetatie. Op veel plaatsen vormen vegetaties met fluitenkruid een façade voor de biologische armoede. Door vershraling kan de soortenrijkdom weer toenemen, vooral op de vochtige zandgronden. In en langs beplantingen, de standplaats waar fluitenkruid voor wilde bijen het meest van betekenis is, kan de soort tot eveneens tot dominantie komen. In de beplanting zelf is uitmaaien in principe niet nodig. In de zomer zijn de sporen van vergankelijkheid goed zichtbaar. Daar staat tegenover dat de groene rozetten in de herfst of vroeg in de winter de bodem kunnen bedekken (G9; R7; R9; H5). TOEPAS: kan op allerlei voedselrijke en vochtige bodems worden uitgezaaid; in verband met het dominante karakter is enige terughoudendheid aan te bevelen.

Bryonia dioica heggenrank. ALGEMEEN: juni-september; groenachtig wit, bes rood; 2,0-4,0 m; vast (geofyt, vormt dikke knollen), een klimplant met grijsgroene bladen. MILIEU: droge, voedselarme tot voedselrijke, kalkhoudende, zandige tot zavelachtige bodem; in hoofdzaak in doornstruwelen en heggen; in duinen, op dijken en langs spoorwegen. INDICATOR: droge, kalkhoudende bodem. VERSPR: vrij algemeen in Zuid-Limburg, het rivieren- en het duingebied. In België: vrij algemeen tot vrij zeldzaam in het kustgebied en langs de Maas. FAUNA: zandbijen (*Andrena florea*, *A. bicolor*, *A. carantonica*, *A. dorsata*, *A. nigroaenea*, *A. nitida*, *A. synadelphia*), groefbijen (*Halictus rubicundus*; *Lasioglossum calceatum*, *L. sexnotatum*, *L. sexstrigatum rubicundus*); maskerbijen (*Hylaeus communis*, *H. hyalinatus*), behangersbijen (*Megachile centuncularis*, *M. versicolor*), hommels (*Bombus*) en honingbijen³. BEHEER: voor en tijdens de bloei zoveel mogelijk met rust laten (H4; H5). TOEPAS: concurrentiekrachtige soort; grotere plantsoenen, randen van beplantingen; parken, dijken. Geluidswallen, tuinen en geveltuinen.

Caltha palustris *Caltha palustris* (foto 63) ALGEMEEN: april-mei; geel; 0,2-0,5 (ondersoorten in het zoetwatergetijdengebied tot ca 0,75); vast (helofyt, hemi). MILIEU: natte tot drassige, voedselrijke tot zeer voedselrijke, weinig of onbemeste bodem; niet op zeeklei; in drassige graslanden, boezemlandjes en plasbermen, langs slootkanten, spoorsloten en in lichte natte bosjes. INDICATOR: kwelwater. VERSPR:

nog vrij algemeen, maar zeldzamer wordend, zoutmijdend. FAUNA: bijenplant voor honingbijen³, hommels (*Bombus*). BEHEER: hoge grondwaterstand handhaven, geen verontreinigd of organisch belast water inlaten; niet bemesten (gevoelig voor fosfaat- en stikstofbemesting); graslanden afhankelijk van de grondwaterstand Een of twee per jaar maaien; bij een maaibeurt eind juli-augustus; data bij twee maaibeurten is sterk afhankelijk van de soorten waar mee Dotterbloem samengroeit; indien orchideeën aanwezig zijn kan eind juli-half augustus worden gemaaid (in de stad twee weken eerder) met een tweede maaibeurt in oktober; langs sloot en vijverkanten kan de soort in de tweede helft van juni worden gemaaid; bij het schonen van sloten moeten de kanten worden ontzien; glad maaien van de kanten en de taluds heeft geen zin (2.5). TOEPAS: op natte plaatsen langs vijvers, slootkanten, parken, heemtuinen en moerasen. BEDREIGDE SOORT. In veenweide gebieden bestaat een mogelijkheid voor boeren tot het afsluiten van een beheerovereenkomst te bescherming van deze soort.

Campanula persicifolia prachtklokje ALGEMEEN: mei-augustus; blauw soms wit; 0,5-1,0; vast (hemikryptofyt, rozet); bladen langwerpig tot lancetvormig, veelal glanzend, kaal en iets leerachtig. Bloemkroon ca. 3-4 cm lang en breed klokvormig. Stengel van de bloeiwijze recht opstaand en vaak armbloemig. MILIEU: Schrale tot matig voedselrijke, droge tot vochthoudende, leem- en kalkhoudende bodem en steenachtige plaatsen; van nature een zoomplant; veel als tuinplant gebruikt en thans veel op open plaatsen en in half gesloten vegetaties verwilderd; in stadsplantsoenen, tussen het plaveisel van trottoirs, spoorwegemplacements op halfverhardingen. INDICATIE: in het stedelijk gebied matig voedselrijke droge tot vochthoudende bodem. VERSPR: van nature alleen in Zuid-Limburg en enkele plaatsen in het oosten van het land. In België; zeldzaam. In het stedelijk gebied als verwilderde plant niet zeldzaam. FAUNA: klokjesdikpoot (*Melitta haemorrhoidalis*), klokjesbijen (*Chelostoma rapunculi*, *C. campanularium*), behangersbijen (*Megachile versicolor*, *M. willughbiella*); zandbijen (*Andrena bicolor*), honingbijen³ en hommels (*Bombus*). BEHEER: in de stad gedraagt de soort zich al pionier plant en min of meer als zoomplant; dus steeds zorgen voor een open, maar niet omgewoelde bodem (H4). TOEPAS: in beplantingen, parken, tuinen, steentuinen² verder ook in tegel- en geveltuinen en in boomspiegels.

Campanula rapunculoides akkerklokje ALGEMEEN: juni-augustus; blauw; 0,5-1,0; vast (hemikryptofyt, penwortel); bloemen in lange onvertakte trossen meestal naar een kant gekeerd. MILIEU: vochtige tot iets droge, matig voedselrijke, zandige tot zavelige bodem; in grazige vegetaties; in berm, langs spoorwegen, op spoorwegemplacements, onder heggen, in stadsplantsoenen, op halfverhardingen en tussen het plaveisel, en tegen muren en straatmeubilair. VERSPR: van nature het meest in Zuid-Limburg en Zeeuws-Vlaanderen; verder in de meeste steden en dorpen verwilderd. In België; vrij zeldzaam. FAUNA: wordt vooral door klokjesdikpoot (*Melitta haemorrhoidalis*) en klokjesbijen (*Chelostoma rapunculi*, *C. campanularium*) bezocht; zandbijen (*Andrena bicolor*), groefbijen (*Lasioglossum sexnotatum*), hommels (*Bombus*) en honingbijen³. BEHEER: concurrentiekrachtige plant; in grazige vegetaties zou voor de soort zelf eenmaal per jaar maaien in de nazomer ruim voldoende zijn; de maaifrequentie is hier sterk afhankelijk van de andere soorten in de vegetatie; op andere plaatsen met rust laten; in verband met de

bijen voor en tijdens de bloei niet maaien (P6; G6). TOEPAS: bermen, stadsplantsoenen en geluidswallen; vooral in plantsoenen die zijn vergrast is het de moeite waard om deze soort uit te zaaien; verder ook in steentuinen², tegel- en geveltuinen en in boomspiegels. In tuinen kan de soort in korte tijd sterk uitbreiden. Wettelijk beschermde soort.

Campanula rotundifolia grasklokje ALGEMEEN: juni-september; blauw; 0,15-0,4; vast (hemikryptofyt); plant kaal, stengelbladen lijnvormig. MILIEU: droge tot vochthoudende, voedselarme tot iets voedselrijke, zandige bodem; in grazige vegetaties; in graslanden, weg-, kanaal- en spoorbermen, op spoor- en rivierdijken, droge greppelkantjes, spoorwegemplacements, tuinwallen en oude, verweerde muren. INDICATOR: droge, schrale bodem. VERSPR: grasklokje is een is een soort die we zelden massaal aantreffen; vrij algemeen, maar in veel streken achteruitgaand: vrij algemeen op de hogere gronden in het binnenland, in het rivieren- en het duingebied. In België: vrij algemeen in de Kempen en Wallonië, elders zeldzaam FAUNA: klokjesdikpoot (*Melitta haemorrhoidalis*) en klokjesbijen (*Chelostoma rapunculi*, *C. campanularium*), behangersbijen (*Megachile centuncularis*), groefbijen (*Lasioglossum morio*) zandbijen (*Andrena bicolor*) honingbijen³ en hommels (*Bombus*). BEHEER: voor het voortbestaan als plant verdraagt hij enige te vroege maaibeurten en kan hij zelfs in oktober nog tot bloei komen; voor het instandhouding soort zijn te vroege maaibeurten niet gewenst, bovendien verstoort dat de synchronisatie met het insectenbezoek; onder normale omstandigheden op z'n vroegst in september maaien; indien twee maaibeurten noodzakelijk zijn, de eerste maaibeurt niet later dan 15 mei en met een maaihoogte van 10 cm. De plant kan zich dan nog herstellen voor de Dikpootbij begint te vliegen (Pmuur; G3). TOEPASSING: in grazige vegetaties en steentuinen². Wettelijk beschermde soort.

Campanula trachelium ruig klokje ALGEMEEN: juli-augustus; blauw; 0,5-0,8; vast (hemikryptofyt, penwortel); een tros tot pluimachtige bloeiwijze; plant iets ruw behaard, stengelbladen vrij breed, stengel met scherpe lengte richels. MILIEU: vochtige, schrale tot matig voedselrijke en krijt- en vaak kalkhoudende, lemige bodem; halfschaduwplant; langs bosranden en in lichte bossen, verwilderd onder heggen en langs spoorwegen. INDICATOR: vochtige of vochthoudende bodem. VERSPR: in hoofdzaak in Zuid-Limburg. In België: vrij algemeen tot vrij zeldzaam in (zand) leemstreek, langs de Maas en de Ardennen. FAUNA: klokjesdikpoot (*Melitta haemorrhoidalis*), klokjesbijen (*Chelostoma rapunculi*), behangersbijen (*Megachile willughbiella*) hommels (*Bombus*) en honingbijen³. BEHEER: zoom- of randenbeheer¹; te zware schaduw voorkomen (H4). TOEPAS: stadsplantsoenen, geluidswallen, tuinen en geveltuinen. Wettelijk beschermde soort.

Cardamine pratensis pinksterbloem ALGEMEEN: april-juni: roze; 0,2-0,5; vast (hemikryptofyt, rozet). MILIEU: in hoofdzaak in natte tot vochtige, voedselrijke bodem; op vrijwel alle bodems; in zon en halfschaduw; in onbemeste tot licht bemeste grasvelden, bermen, langs sloot- en vijverkanten, in greppels, in natte tot vochtige goed lichtdoorlatende bosjes en in stadsplantsoenen. INDICATOR: natte tot vochtige voedselrijke bodem. VERSPR: algemeen. FAUNA: zandbijen (*Andrena*), groefbijen (*Lasioglossum*), honingbijen³; waardplant voor oranjepijpe, knollewitje en

klein geaderd witje; nectarplant voor dagvlinders. BEHEER: afhankelijk van de bodem vochtigheid een- of tweemaal per jaar maaien (G7; G8; G9). TOEPAS: vochtige graslanden, bermen en vlindertuinen en vlinderweiden.

Carex pseudocyperus cyperzegge ALGEMEEN: mei-juni; 0,6-1,0; vast (helofyt, wortelstok). MILIEU: natte, voedselrijke, zandige, kleiige en venige bodem en in voedselrijk water; in broekbossen en in verlandingsvegetaties; in sloten, greppels en langs stadsvijvers. INDICATOR: matig voedselrijke bodem. VERSPR: vrij algemeen, maar niet in zeekleigebieden. In België: minder algemeen in zandig Vlaanderen en Kempen, elders vrij zeldzaam tot zeldzaam. BEHEER: indien verlanding ongewenst is, dan gefaseerd schonen. TOEPAS: langs stadsvijvers en singels (4.2).

Centaurea jacea knoopkruid ALGEMEEN: juni-september; paars; 0,3-1,2; vast (hemikryptofyt). MILIEU: vochtige tot iets droge, schrale tot matig voedselrijke, zandige tot kleiige bodem; in grazige vegetaties; in graslanden, allerlei bermen, op dijken en veel langs spoorwegen. INDICATOR: vochthoudende en schrale tot matig voedselrijke bodem. VERSPR: vrij algemeen. FAUNA: pluimvoetbij (*Dasygaster hirtipes*), behangerbijen (Megachile), hommels (*Bombus*) en honingbijen³; nectarplant voor dagvlinders. BEHEER: afhankelijk van de voedselrijkdom een- of tweemaal per jaar maaien; voor de wilde bijen eenmaal per jaar in september maaien, knoopkruid houdt dan stand samen met andere soorten die zowel in grasland als in ruigte kunnen groeien.

Chaerophyllum temulum dolle kervel ALGEMEEN: mei-juli (aug); wit; 0,3-1,3; tweejarig (hemikryptofyt, penwortel). MILIEU: vochtige tot vrij droge, voedselrijke, zandige tot zavelachtige bodem; aan randen van bossen en struwelen, houtwallen, onder heggen, op braakliggende terreinen, haven-, spoorweg- en industrieterreinen, in beschaduwde wegbermen, stadsplantsoenen en vaak op stoffige hoekjes; halfschaduw. INDICATOR: voedselrijke bodem. VERSPR: vrij algemeen in de zuidelijke en oostelijke helft van het land. In België: vrij algemeen, maar vrij zeldzaam in zandig Vlaanderen. FAUNA: Zandbijen (*Andrena bicolor*, *A. chrysoceles*, *A. nigroaenea*, *A. nitida*, *A. proxima*, *A. semilaevis*, *A. subopaca*), zijdebijen (*Colletes daviesanus*, *C. fodiens*), Groefbijen (*Halictus rubicundus*), *Lasioglossum calceatum*, *L. laticeps*, *L. morio*, *L. sexstrigatum*), , maskerbijen (*Hylaeus cornutus*, *H. communis*, *H. hyalinatus*, *H. pictipes*). BEHEER: zo veel mogelijk met rust laten; zoom- of randenbeheer¹ (H5). TOEPAS: stadsplantsoenen en geluidswallen.

Chelidonium majus stinkende gouwe ALGEMEEN: mei-oktober; geel; 0,3-0,7; twee(een)jarig (hemikryptofyt). MILIEU: vochtige tot droge, voedselrijke zand-, leem- en zavelgronden en in stenige milieus; in houtwallen, bosranden, hakhoutbosjes, stadsplantsoenen, onder heggen, op verhardingen tegen en op muren; zon en halfschaduw. INDICATOR: voedselrijke bodem. VERSPR: met uitzondering van Drente en Noord-Nederland algemeen. In België: vrij algemeen, maar vrij zeldzaam in de Kempen. FAUNA: zandbijen (*Andrena carantonica*, *A. chrysoceles*, *A. flavipes*, *A. fucata*, *A. nitida*, *A. subopaca*, *A. tibialis*), groefbijen (*Lasioglossum calceatum*, *L. morio*, *L. sexnotatum*); indien talrijk bijenplant voor hommels (*Bombus*) en honingbijen³. BEHEER: zo veel mogelijk met rust laten; bodem iets open houden door bijv stevig

uit te harken; (Pmuur; P6; H5). TOEPAS: als ondergroei en zoombegroeiing in heemtuinen, parken, stadsplantsoenen en geluidswallen.

Claytonia siberica roze winterpostelein ALGEMEEN: mei-aug; roze; 0,1-0,3; eenjarig (therofyt). MILIEU: vochtige of vochthoudende, (matig) voedselrijke en humushoudende, zandige tot leemachtige grond; op tamelijk beschaduwde plaatsen, onder heggen, in stadsplantsoenen, op begraafplaatsen en op weinig belopen plaatsen tussen het plaveisel; halfschaduw. INDICATOR: stikstofrijke, vochtige bodem. VERSPR: oorspronkelijk uit Noord-Amerika en Oostzij; vrij zeldzaam, maar zich uitbreidend, een plant van dorpen en groene tuinrijke buurten. In België: zeldzaam. BEHEER: indien de soort gewenst is, bodem openhouden (4.5). TOEPAS: onderbegroeiing in stadsplantsoenen; beschaduwde tegeltuintjes.

Corydalis solida vingerhelmbloem ALGEMEEN: maart-april; roze, 0,1-0,2; vast (geofyt, knolletjes). MILIEU: voedselarme tot voedselrijke, vochtige tot droge, en vaak kalkhoudende, zandige tot lemige bodem; in hakhoutbosjes, parkbossen, onder heggen, op buitenplaatsen en begraafplaatsen; waar de soort in de omgeving veel voorkomt is ze ook in gazons en kortgrazige bermen aan te treffen; meestal op beschaduwde plaatsen. VERSPR: vrij zeldzaam tot zeldzaam; veel voorkomende stinzenplant. FAUNA: bijenplant voor gewone sachembij (*Anthophora plumipes*), vosje (*Andrena fulva*) roze metselbij (*Osmia rufa*), hommels (*Bombus*) en honingbijen⁶. BEHEER: onder houtige beplantingen zo veel mogelijk met rust laten, plotselinge lichtinval door kap of dunning zoveel mogelijk vermijden; in gazons na de zaadval maaien (H4; H5). TOEPAS: in oudere stadsplantsoenen met een tot rust gekomen en gerijpte bodem; ook in gazons. Het is niet nodig de soort massaal te introduceren. Enkele knolletjes of een gram zaad per m² is voldoende. Het zaad wordt door mieren snel verspreid.

Dactylorhiza majalis ssp. praetermissa rietorchis ALGEMEEN: juni-juli; paarsrood; 0,3-0,8; vast (geofyt); middelste bladen 4-5 maal zo lang als breed en al dan niet gevlekt. MILIEU: natte tot vochtige, iets voedselarme tot matig voedselrijke, zandige tot kleiige bodem en op veengronden: in gras- en rietlanden, weg-, spoor- en kanaalbermen, kleiputten, in spoorwegreppels op spoorwegemplacements en op opgespoten terreinen. INDICATOR: natte tot tamelijk vochtige, en niet te voedselrijke bodem. VERSPR: vrij zeldzaam, plaatselijk soms algemeen. FAUNA: bijenplant voor honingbijen⁶. BEHEER: eenmaal per jaar, na zaadrijping in augustus maaien (in stedelijk gebied soms half juli en oktober) (2.4; 2.5). Indien de bodem door verschraling te voedselarm wordt, kan de soort verdwijnen, eventueel dan zeer licht bemesten met minimaal twee jaar oude stalmest. TOEPAS: in heemtuinen en natuurparken. Wettelijk beschermde soort.

Digitalis purpurea gewoon vingerhoedskruid ALGEMEEN: mei-september; wit, roze tot purper; 0,5-1,8; tweejarig (hemikryptofyt, rozet). MILIEU: vochtige tot droge, matig voedselrijke tot schrale, zandige en lemige bodem; in bossen, op kapvlakten en braakliggende terreinen, vaak op plaatsen waar boerderijen zijn afgebroken, in houtwallen, spoorbermen, stadsplantsoenen, tussen het plaveisel en op halfverhardingen. INDICATOR: matig voedselrijke bodem. VERSPR: vrij

algemeen; in Zuid-Limburg en Achterhoek vermoedelijk oorspronkelijk wild, maar doorgaans verwilderd. In België: algemeen tot vrij zeldzaam in de Ardennen en langs de Maas, elders zeldzaam. FAUNA: hommels (*Bombus*), grote wolbij (*Anthidium manicatum*). BEHEER: natuurlijk bos-of plantsoenbeheer; de soort verdwijnt bij een dichtgegroeide bodem, en te veel schaduw, dus zowel de bodem als de beplanting iets open houden (H3; H5). TOEPAS: stadsplantsoenen, geluidswallen, bloemmakers en tegeltuinen. GIFTIG.

Dryopteris dilatata brede stekelvaren ALGEMEEN: juli-sep; 0,2-1,2 (1,4); vast (hemikryptofyt). MILIEU: vochthoudende tot vochtige, zure,zandige, lemige en venige bodem; meestal op voedselarme tot iets voedselrijke bodem; in allerlei bossen, houtwallen, hakhout, greppels en parken en op muren; halfschaduw en schaduw. INDICATOR: zure en vochthoudende bodem. VERSPR: met uitzondering van de kleigebieden vrij algemeen. BEHEER: blijft in stand bij een goed bos-of hakhoutbeheer; groeiplaatsen op muren e.d. met rust laten (4.1). TOEPAS: parken, heemparken, stadsplantsoenen en geluidswallen. Op niet te voedselrijke of gestoorde bodems een tamelijk concurrentiekrachtige soort.

Epipactis helleborine brede wespenorchis ALGEMEEN: juli-sep; roodbruin tot groenachtig; 0,3-0,9; vast (geofyt). MILIEU: vochtige tot droge, matig voedselrijke tot vrij schrale, zandige tot zavelige bodem; vaak op min of meer beschaduwde plaatsen; in en langs bossen en struwelen, vaak langs fietspaden door de duinen en bossen; langs schouwpaden op spoorwegterreinen, in allerlei stadsplantsoenen, in parken en wegbermen en geluidswallen. INDICATOR: matig voedselrijk milieu. VERSPR: vrij algemeen tot vrij zeldzaam; in Nederland een typische stadsorchidee. FAUNA: wordt vooral door wespen veel bezocht. BEHEER: met rust laten, verder een natuurlijk bos-of plantsoenbeheer; bermen in de vroege herfst maaien of zoom-of randenbeheer¹ (4.4).

Equisetum fluviatile holpijp ALGEMEEN: mei-juli; 0,3-1,1; vast, (geofyt, wortelstok). MILIEU: matig voedselrijk water en natte tot drassige bodem; op alle bodemdieren, maar niet op zeeklei; in ondiepe, verlanden-de sloten, kleine wateren en nat grasland. INDICATOR: ijzerhoudende kwel. VERSPR: vrij algemeen, in zeekleigebieden zeldzaam. In België: vrij algemeen tot vrij zeldzaam. BEHEER: volledige verlanding door gefaseerd baggeren voorkomen; kwelwaterstroom niet verstoren en voorzover de stromingsrichting te regelen is geen vervuild of vermest water inlaten (2,5).

Eupatorium cannabinum koninginnenkruid ALGEMEEN: juli-september; roze; 0,8-2,0; vast (hemikryptofyt). MILIEU: natte tot vochtige, voedselrijke bodem; op vrijwel alle bodemtypen, maar niet op zware zeeklei en schrale zandbodems; in ruigten, zomen van bossen en struwelen, langs oevers van meren, plassen en rivieren, vijver- en slootkanten, in greppels en in spoor- en kanaalbermen, verruigde rietkragen, langs natte of vochtige bossen, tussen basalt- en andere stenen beschoeiingen tussen het plaveisel, op halfverhardingen, in vochtige stadsplantsoenen, parken en recreatieterrainen, soms als pionierplant op schijnbaar droge plaatsen. INDICATOR: vochtige tot natte, voedselrijke bodem. VERSPR: vrij algemeen. FAUNA: hommels

(*Bombus*), honingbijen³, nectarplant voor dagvlinders. BEHEER: koninginnekruid is een zeer concurrentiekrachtige soort die zeer dominant kan aanwezig kan zijn; eenmaal in de drie tot vijf jaar maaien is voldoende; een jaarlijkse maaibeurt bij volledige dominantie zou de diversiteit kunnen bevorderen (R8). TOEPAS: zeer concurrentiekrachtige soort; langs stadsvijvers en singels; als zoom om natte plantsoenen; vlindertuinen.

Filipendula ulmaria moerasspirea ALGEMEEN: juni-sep; wit; 0,7-1,5; vast (hemikryptofyt). MILIEU: natte tot goed vochtige, matig voedselrijke en humushoudende bodem: niet op zeeklei; in natte bosjes, ruigten graslanden, greppels, spoorweggreppels, langs sloten, kanalen en vijvers, in natte bermen, boezemlandjes, plasbermen en op natte dijken. INDICATOR: natte, matig voedselrijke en weinig of niet-bemeste bodem. VERSPR: buiten de zeekleigebieden vrij algemeen. FAUNA: bijenplant voor honingbijen³ en wilde bijen. BEHEER: in graslanden maximaal eenmaal per jaar maaien; in ruigte eenmaal per drie jaar gefaseerd maaien; ook zoom- of randenbeheer¹ (2.5; 3.2). TOEPAS: langs stadsvijvers, singels en in natte grasvelden.

Fragaria vesca bosaardbei ALGEMEEN: mei-juni; wit en rode sappige vruchten; 0,1-0,4; vast (hemikryptofyt, met lange bovengrondse uitlopers). MILIEU: vochtige tot droge, iets voedselarme tot matig voedselrijke, zandige, leemhoudende en vaak kalkhoudende bodem; in ijle grazige vegetaties en in lichte bossen; langs bospaden, in licht beschaduwde wegbermen op dijken, in zand- en leemgroeven. VERSPR: minder algemeen. In België: in het zuiden nog algemeen, elders zeldzamer. FAUNA: zandbijen (*Andrena*), groefbijen (*Lasioglossum*); waardplant voor Aardbeidikkopje. BEHEER: beschaduwde bermen eenmaal per jaar in het najaar maaien; op andere plaatsen met rust laten (G4; H3; H3). TOEPAS: in oudere en weinig gestoorde plantsoenen.

Geranium robertianum robertskruid ALGEMEEN: mei-okt; rozeachtig; 0,1-0,6; tweejarig (hemikryptofyt). MILIEU: op vochtige tot droge, voedselrijke bodem; op vrijwel alle bodemtypen; op zonnige en beschaduwde plaatsen; in bossen, hakhoutbosjes, stadsplantsoenen en parken, onder heggen, in goten en op oude muren. INDICATOR: voedselrijke bodem. VERSPR: algemeen. In België: algemeen, maar vrij zeldzaam in de Kempen en langs de Maas. FAUNA: nectarplant voor dagvlinders. BEHEER: zoveel mogelijk met rust laten (Pmuur). TOEPAS: stadsplantsoenen.

Geum urbanum geel nagelkruid ALGEMEEN: mei-sep; geel; 0,3-0,8; vast (hemikryptofyt). MILIEU: vochtige tot droge, iets schrale tot matig voedselrijke zandige tot kleiige bodem; op beschaduwde plaatsen; in loofbos-sen, houtwallen en hagen, langs holle wegen, in beschaduwde bermen, stadsplantsoenen en parken. INDICATOR: voedselrijke bodem. VERSPR: vrij algemeen, maar niet op de arme zandgronden en in veengebieden. BEHEER: zoveel mogelijk met rust laten en te zware schaduw voorkomen; beschaduwde bermen ten hoogste eenmaal per jaar maaien; ook zoom- of randenbeheer¹ (4.4)). TOEPAS: als bodembedekker in stadsplantsoen; in beschaduwde grasvelden en bermen.

Glechoma hederacea hondsdrif ALGEMEEN: april-mei; paarsblauw; 0,15-0,5; vast (hemikryptofyt, bovengrondse uitlopers). MILIEU: vochtige tot droge, zeer voedselrijke bodem; op alle bodemtypen; in allerlei grazige en houtachtige vegetaties op allerlei standplaatsen; o.m. in stadsplantsoenen, graslanden en beschaduwde gazons, onder heggen, langs waterkanten op oude, sterk verweerde muren en stapelmuren; zon en halfschaduw. INDICATOR: voedselrijke bodem. VERSPR: algemeen. FAUNA: zandbij (*Andrena fulva*, *A. haemorrhoa*, *A. subopaca*), gewone sachembij (*Anthophora plumipes*), groefbij (*Halictus tumulorum*, *Lasioglossum calceatum*), bruine rouwbij (*Melecta albifrons*), roze metselbij (*Osmia rufa*), hommels (*Bombus*), honingbijen³. BEHEER: grazige vegetaties meestal tweemaal per jaar maaien; op andere plaatsen met rust laten (Pmuur; G7; G9; H5). TOEPAS: stadsplantsoenen als bodembedekker, in steentuinen². Deze plant doet vooral in tuinen zijn naam eer aan.

Hieracium laevigatum stijf havikskruid ALGEMEEN: juli-september; geel; 0,3-1,2; vast (hemikryptofyt). MILIEU: op zandige tot zavelige bodem; verder als vorige soort plus op muren en in heidevegetaties. VERSPR: algemeen in de oostelijke en zuidelijke helft van het land. In België: vrij algemeen in het noordelijke en minder algemeen in het zuidelijke deel van het land. Verder geheel als bij schermhavikskruid. FAUNA: pluimvoetbij (*Dasygaster hirtipes*), roetbij (*Panurgus banksianus*, *P. calcaratus*), groefbij (*Lasioglossum*), honingbijen³ en hommels (*Bombus*); nectarplant voor dagvlinders. BEHEER: eenmaal (in september-half oktober) soms tweemaal (bij vergrassing) per jaar maaien bij het laatste wordt de synchronisatie met de bloembezoekende insecten verbroken (G3; H3). TOEPAS: bermen, taluds, geluidswallen en vindertuinen.

Hieracium pilosella muizenoor ALGEMEEN: mei-juni; geel; 0,05-0,2; vast (hemikryptofyt, rozet en bovengrondse uitlopers). MILIEU: droge, voedselarme tot iets voedselrijke, zandige en vaak leemhoudende tot zavelige bodem; in grazige vegetaties; in graslanden, allerlei bermen en op dijken, greppelkantjes en in schrale gazons; verder op oude, verweerde muren. INDICATOR: droge, voedselarme of schrale bodem. VERSPR: buiten de laagveen- en zeekleigebieden vrij algemeen. FAUNA: zandbij (*Andrena*), groefbij (*Halictus*, *Lasioglossum*), roetbij (*Panurgus banksianus*, *P. calcaratus*) nectarplant voor dagvlinders. BEHEER: maximaal eenmaal per jaar augustus-september maaien. TOEPAS: schrale bermen, grasvelden, zonnige taluds en dijken (Pmuur; G3).

Hieracium umbellatum schermhavikskruid ALGEMEEN: juli-september; geel; 0,3-1,2; vast (hemikryptofyt, rozet). MILIEU: droge voedselarme tot matig voedselrijke, zandige, lemige bodem; in grazige vegetaties: in de duinen, langs bosranden, in weg-, kanaal- en spoorbermen, op spoordijken, industrieterreinen, spoorwegemplacements en in zandafgravingen. INDICATOR: droge, schrale bodem. VERSPR: in het dungebied en de zand- en leemgronden in het binnenland, ook veel in klei- en laagveengebieden, maar dan op aangevoerd zand. In België: vrij algemeen langs de kust en het noordelijke deel van het land, in het zuiden minder algemeen. FAUNA: pluimvoetbij (*Dasygaster hirtipes*) (*Panurgus banksianus*, *P. calcaratus*), hommels (*Bombus*), honingbijen³; nectarplant voor dagvlinders. BEHEER: eenmaal

soms tweemaal per jaar maaien (G3). TOEPAS: bermen, taluds, geluidswallen en vlindertuinen.

Hottonia palustris waterviolier ALGEMEEN: mei-juni; bleeklila; 0,2-0,6; vast (hydr). MILIEU: matig voedselrijk water boven een zand-, veen-of rivierkleibodem; in kwelwater: in sloten, plassen, greppels, spoorsloten, langzaam stromende beken en stadsvijvers. INDICATOR: kwel. VERSPR: in de zandgrondgebieden in het binnenland, laagveengebieden en het rivierengebied. In België: vrij algemeen in zandig Vlaanderen en de Kempen, elders zeldzaam. BEHEER: gefaseerd schonen en waterkwaliteit bewaken; kwelstromen niet verbreken (6.1). TOEPAS: min of meer afgesloten stadsvijvers en andere water waar duidelijk kwel aanwezig is. **W1**.

Hydrocharis morsus-ranae kikkerbeet ALGEMEEN: juni-aug; wit; 0,15-0,3; waterplant (hydr). MILIEU: in matig voedselrijk vrij stilstaand water; op alle bodemtypen; in sloten, niet te grote plassen, stadsvijvers en singels. VERSPR: algemeen in het rivieren- en het laagveengebied. In België: vrij zeldzaam in het kustgebied, zandig Vlaanderen en de Kempen, elders zeldzaam. BEHEER: gefaseerd schonen (6.1).

Hypericum perforatum sint janskruid ALGEMEEN: juni-sep; geel; 0,3-0,8 (1,0); vast (hemikryptofyt); stengel rond met twee lijsten; blad met talrijke doorzichtige punten. MILIEU: droge, schrale tot matig, voedselrijke zandige bodem; in grazige tot iets ruige vegetaties; in de duinen, bermen, droge greppels, zandafgravingen, op spoordijken, spoorwegemplacements, industrie- en haventerreinen en braakliggende terreinen, tussen het plaveisel, op halfverhardingen en in stadsplantsoenen. INDICATOR: droge, schrale bodem. VERSPR: buiten de zeelei- en laagveengebieden vrij algemeen. FAUNA: de bloemen worden in bescheiden mate door bijen bezocht. BEHEER: Een maal per jaar na september maaien (2.2; 2.4). TOEPAS: bermen en grasvelden, taluds, geluidswallen en randen van stadsplantsoenen. Beheertype; **G3**.

Hypochaeris radicata gewoon biggekruid ALGEMEEN: juni-september; geel; 0,15-0,8; vast (hemikryptofyt, rozet). MILIEU: droge tot vochthoudende, voedselarme, zandige tot zavelige bodem; voornamelijk in grazige vegetaties; in graslanden en allerlei bermen; op dijken en taluds; verder als pionier in zandafgravingen, spoorwegterreinen, op half verhardingen tussen de voegen van het plaveisel en van stenen taluds van viaducten en beschoeiingen. INDICATOR: droge, voedselarme, kalkloze en kalkarme bodem. VERSPR: vrij algemeen in de duinen en op de zandige en lemige gronden. FAUNA: pluimvoetbij (*Dasypoda hirtipes*), roetbijen (*Panurgus banksianus*, *P. calcaratus*), zandbijen (*Andrena*), groefbijen (*Halictus* en *Lasioglossum*), honingbijen³; nectarplant voor dagvlinders. BEHEER: om de soort aspect bepalend in de vegetatie te behouden is tweemaal per jaar maaien veelal noodzakelijk; de eerste maaibeurt in juli na het pluizen de tweede in september-half oktober; bij de andere planten die dan nog in bloei staan of nog moeten gaan bloeien, worden door de eerste maaibeurt de ontwikkeling onderbroken; op de voedselarme bodems kan men dan beter volstaan met een maaibeurt per jaar in september; waar

vergrassing een te grote rol speelt zullen twee maaibeurten noodzakelijk zijn (G2; G3; G4; G6). TOEPAS: bermen, grasvelden, dijken en taluds.

Iris pseudacorus gele lis ALGEMEEN: mei-juli; geel; 0,6-1,3; vast (geofyt, helo, wortelstok). MILIEU: natte, voedselrijke bodem; op alle bodemtypen; in natte, verruigde graslanden, aan oevers, in verlandingsvegetaties en in broekbossen; het meest langs allerlei oevers; verder veel langs stadsvijvers en singels. INDICATOR: voedselrijk milieu. VERSPR: algemeen. In België: vrij algemeen tot vrij zeldzaam. FAUNA: bijenplant voor hommels (*Bombus*). BEHEER: zo lang mogelijk met rust laten, eventueel met een zeer lage frequentie maaien; als verlanding ongewenst is dan gefaseerd baggeren (3.2). TOEPAS: langs stadsvijvers en in natte plantsoenen o.m. als natuurlijke oeverbescherming.

Jasione montana zandblauwtje ALGEMEEN: juni-augustus; blauw; 0,1-0,3; twee- of meerjarig (hemikryptofyt). MILIEU: droge, zandige, voedselarme en kalkarme, zandige tot lemige bodem; op open en grazige terreinen; in schrale graslanden, duinen, heide, bermen, op spoordijken op aangevoerd zand, droge greppelkantjes, in zandafgravingen, op spoorwegemplacements en fabrieksterreinen. INDICATOR: droge, voedselarme, zure bodem. VERSPR: vrij algemeen in het duingebied en op zandgronden in het binnenland; daarbuiten veel op aangevoerd zand. In België: algemeen in de Kempen, elders vrij zeldzaam. FAUNA: zandbijen (*Andrena nigriceps*), maskerbijen (*Hylaeus brevicornis*, *H. annularis*, *H. communis*, *H. gibbus*, *H. hyalinatus*), groefbijen (*Lasioglossum calceatum*, *L. leucopus*, *L. lucidulum*, *L. morio*), hommels (*Bombus*), honingbijen⁶; de open grond tussen de vegetatie is zeer geschikt voor graafbijen en graafwespen. BEHEER: zandblauwtje groeit in vegetaties die nog niet volledig zijn gesloten op de plekken waar deze plant groeit, is maaien niet noodzakelijk, maar daarbuiten kan dat wel het geval zijn, indien maaien noodzakelijk of wenselijk is dan maximaal eenmaal per jaar in september-half oktober (G2). TOEPAS: bermen en grasvelden.

Lamium maculatum gevlekte dovenetel ALGEMEEN: april-september; paars; 0,3-0,6; vast (hemikryptofyt, cham). MILIEU: vochtige, voedselrijke, zandige tot zavelige bodem: in bosranden, houtwallen en hagen, langs beken en riviertjes, op dijkhellingen en verwilderd in stadsplantsoenen-parken; lichte schaduw. INDICATOR: vochtige, voedselrijke bodem. VERSPR: In hoofdzaak in Zuid-Limburg. In België: vrij algemeen langs de Maas, elders zeldzaam. FAUNA: hommels (*Bombus*), gewone sachembij (*Anthophora plumipes*). BEHEER: zolang mogelijk met rust laten; zoom- of randenbeheer¹ (G7; R7; H5). TOEPAS: onderbegroeiing in stadsplantsoenen en -parken.

Lathyrus latifolius brede lathyrus ALGEMEEN: juni-augustus; roze; 1,0-3,0; vast (hemikryptofyt, ondergrondse uitlopers). MILIEU: iets droge tot vochthoudende, matig voedselrijke, zandige tot zavelachtige bodem; in grazige vegetaties, in ruigten en op open gronden; op spoordijken, spoorwegemplacements, braakliggende terreinen, in heggen, hekwerken en in wegbermen. INDICATOR: matig voedselrijke bodem. VERSPR: verwilderde sierplant; vrijwel uitsluitend in en om de bebouwde kom; is vermoedelijk in de meeste grotere plaatsen aanwezig. FAUNA: behangerbijen

(*Megachile ericetorum*, *M. willughbiella*), hommels (*Bombus*). BEHEER: mag ten hoogste eenmaal per jaar in het najaar of winter worden gemaaid of zoom- of randenbeheer⁴ (R6). TOEPAS: vermoedelijk veelzijdig; in stadsbermen, stadsplantsoenen, als zoomplant in parken, geluidswallen etc.

Linaria vulgaris vlasbekje ALGEMEEN: juni-september; geel; 0,3-0,6; vast (hemikryptofyt, geofyt). MILIEU: vochtige tot droge, matig voedselrijke, zandige tot lemige bodem: in grazige en ruige vegetaties; in de duinen, in weg- en spoorbermen, op spoordijken, haven- en industrieterreinen, en allerlei overhoeken, tussen het plaveisel en tegen straatmeubilair. INDICATOR: matig voedselrijke bodem. VERSPR: vrij algemeen; veel op aangevoerd zand. FAUNA: hommels (*Bombus*) en honingbijen⁵; nectarplant voor dagvlinders. BEHEER: maximaal eenmaal per jaar in september maaien (G3; G6; R6). TOEPAS: stadsbermen, geluidswallen en tegeltuinen.

Lotus pedunculatus moerasrolklaver ALGEMEEN: juni-augustus; geel; 0,3-1,2; vast (hemikryptofyt, ondergrondse uitlopers). MILIEU: natte tot vochtige, matig voedselrijke zand-, veen- en leemachtige bodem of bodem met een natte ondergrond; in grazige vegetaties en in ruigten; langs bermsloten en-greppels, waterkanten, kanaaloevers, spoorloten, stadsvijvers, in zandafgravingen en leemkuilen. INDICATOR: natte, matig voedselrijke bodem. VERSPR: buiten de zeeleigebieden en IJsselmeerpolders vrij algemeen. FAUNA: grote wolbij (*Anthidium manicatum*), behangersbijen (*M. willughbiella*), hommels (*Bombus*), honingbijen⁵; waardplant sint jansvlinder en icarusblauwtje; nectarplant voor dagvlinders. BEHEER: eenmaal per jaar in de nazomer of najaar maaien, bij een lagere maai-frequentie houdt de soort lang stand (G8). TOEPAS: vijverkanten en natte, drassige graslanden, vlindertuinen en -weiden.

Lychnis flos-cuculi echte koekoeksbloem ALGEMEEN: mei-sep; roze, 0,3-0,7; vast (hemikryptofyt). MILIEU: vochtige tot drassige, matig voedselrijke zandige en venige bodem; langs oevers, sloot- en vijverkanten, in natte grasvelden, buitenbermen, plasbermen, greppels en natte bosjes (G27). INDICATOR: natte, matig voedselrijke bodem; verdwijnt door overbemesting en ontwatering. VERSPR: nog vrij algemeen; krijgt nieuwe kansen in wegbermen en in het stedelijk gebied. In België: vrij algemeen tot vrij zeldzaam. FAUNA: nectarplant voor dagvlinders. BEHEER: hoge waterstand handhaven en niet mesten; op natte en drassige bodems eenmaal per jaar en op vochtige bodems tweemaal per jaar maaien (2.5). TOEPAS: in natte grazige vegetaties, in parken, bermen en aan waterkanten.

Lysimachia vulgaris grote wederik ALGEMEEN: juni-augustus; geel; 0,7-1,4; vast (hemikryptofyt, helofyt, wortelstok); rechtopstaande plant. MILIEU: natte tot vochtige, matig voedselrijke, zandige, lemige en venige bodem; in natte graslanden tussen struwelen, op sloot- en greppelkantjes, kanaalbermen, langs spoorwegen, stadsvijvers en op natte overhoeken. INDICATOR: natte tot vochtige, matig voedselrijke bodem. VERSPR: buiten de kleigebieden vrij algemeen. FAUNA: slobkousbij (*Macropis europaea*). BEHEER: om opslag van houtige soorten tegen te gaan is eenmaal maaien in de twee of drie jaar gewenst; indien er argumenten zijn om

de soort jaarlijks te maaien dat op zijn vroegst in november als de voedingsstoffen zich in de wortels hebben teruggetrokken; bij jaarlijks maaien moet de vinger aan de pols worden gehouden; als de soort terugloopt moet de maaifrequentie omlaag; in struwelen te veel schaduw voorkomen (R8; H1). TOEPAS: langs stadsvijvers, singels, als zoom langs natte plantsoenen en natte geluidswallen.

Lythrum salicaria grote kattenstaart ALGEMEEN: juni-september; paarsrood; 0,6-2,0; vast (geofyt/helofyt). MILIEU: natte tot vochtige voedselrijke bodems; op alle bodemtypen; in ruigten, natte bossen, moerassen, verplantingsvegetaties, verruigde rietkragen, langs allerlei water en vijverkanten, als pionierplant op braakliggende en droogvallende plaatsen als greppels, poelen en afgravingen; ogenschijnlijk op droge plaatsen bijv. spoorwegterreinen, maar dan vaak op een natte tot vochtige ondergrond. INDICATOR: natte tot vochtige voedselrijke bodem. VERSPR: in het grootste gedeelte van beide landen algemeen, in zeekleigebieden zeldzamer. FAUNA: kattenstaartbij (*Melitta nigricans*), bonte viltbij (*Epeoloides coecutiens*), tubebij (*Stelis*), groefbijen (*Halictus*, *Lasioglossum*) bijenplant voor honingbijen³, hommels (*Bombus*); belangrijke nectarplant voor dagvlinders. BEHEER: maximaal eenmaal per jaar in het najaar maaien (R8; H2). TOEPAS: vijverkanten in de stad en vlindertuinen.

Myosotis sylvatica bosvergeet-mij-nietje ALGEMEEN: mei-juni; blauw; 0,15-0,4; tweejarig (therofyt). MILIEU: vochtige, matig voedselrijke, zandige tot zavelige bodems; in lichte loofbossen, stadsplantsoenen, op landgoederen, in tuinen, parken en bossen en langs spoorwegen. INDICATOR: vochtige bodem. VERSPR: in hoofdzaak in Zuid- en Midden-Limburg; verder door het hele land verwilderd. In België: vrij zeldzaam. FAUNA: roze metselbij, honingbijen³. BEHEER: natuurlijk bos-of plantsoenbeheer (4.4). TOEPAS: stadsplantsoenen.

Ornithopus perpusillus vogelpootje ALGEMEEN: mei-aug; lila, witachtig; 0,05-0,3; eenjarig (therofyt). MILIEU: droge, voedselarme, zwak zure, zandige bodem; in min of meer open grazige vegetaties; in graslanden, bermen, zandgroeven, spoorwegterreinen, zonnige greppelkantjes INDICATOR: droge voedselarme bodem. VERSPR: vrij algemeen; hoofdzakelijk in de binnenduinen van Noord-Holland en op de zandgronden in het binnenland. In België: vrij algemeen in de Kempen, zandig Vlaanderen en Ardennen. FAUNA: waardplant voor Icarusblauwtje. BEHEER: ten hoogste eenmaal per jaar in nazomer maaien (G2).

Osmunda regalis koningsvaren ALGEMEEN: juni-aug; 0,5-1,8; vast (hemikryptofyt). MILIEU: vochtige tot natte, zure, kalkarme, matig voedselarme tot matig voedselrijke, zandige tot lemige gronden en veenbodem; langs sloten en greppels; in vochtige bossen, houtwallen, hakhout, bermen en spoorbermen; zon en halfschaduw. INDICATOR: vochtige, zure bodem; verdwijnen kan wijzen op verrijking en ontwatering van de bodem; in deze situaties kan de soort nog jaren standhouden, maar verdwijnt op den duur. VERSPR: vrij algemeen tot vrij zeldzaam in laagveengebieden en op vochtige zandgronden, in hoofdzaak in de oostelijke helft van het land. In België: zeldzaam, in hoofdzaak in de Kempen. BEHEER: ontwatering, bemesting en volledige schaduw voorkomen; verder zolang mogelijk met rust laten (3.2). TOEPAS: parken, heemparken, stadsplantsoenen, waterkanten,

moerassige en drassige plaatsen en aan de voet van natte geluidswallen. Bedreigde soort, wettelijk beschermd.

Phragmites australis riet ALGEMEEN: juli-okt; 1,0-4,0; vast (helofyt, hemi, wortelstok). MILIEU: natte tot vochtige, voedselrijke bodem; niet op puur zand; in rietmoerassen, en allerlei havens in vrijwel alle eerder genoemde milieus o.m. oevers, bermen, dijken, kleiafgravingen; schijnbaar op droge plaatsen als spoordijken en schouwpaden langs de rails, onder asfaltpaden en-taluds waar het doorheen-groeit, tussen allerlei plaveisel waar het vaak niet hoger wordt dan 0,1 m en niet in bloei komt; het is dan te herkennen aan het tongetje dat bestaat uit een krans van haren: voedselrijk milieu. VERSPR: zeer algemeen. vermoedelijk onder te verdelen in verschillende ecotypen. FAUNA: belangrijke milieu voor nest-, en schuilgelegenheid voor de meeste diergroepen als vogels, vissen, zoogdieren en insecten; overjarig riet is o.m. voor nestgelegenheid van de kleine karekiet van belang; binnen het stedelijk gebied kan het beheer op deze vogel worden afgestemd. BEHEER: riet kan in allerlei situaties voorkomen waar het niet of wel gewenst is, er zijn daardoor verschillende methodieken van toepassing: als oeverbescherming jaarlijks maaien; als nestgelegenheid voor de Kleine karkiet jaarlijks gefaseerd maaien in de winter; indien men (bloemrijkere) verruiging wenst dan laten verlanden en vervolgens eenmaal in de drie jaar in oktober maaien; in het verschrallingsbeheer augustus-september maaien; indien ongewenst dan rond begin juli en eind augustus-begin september maaien (2.5; 3.2). TOEPAS: de toepassing van riet is zeer veelzijdig, onder meer: oeverbescherming, waterzuivering, biotoopverbetering, als puur esthetisch element in parken, langs singels en vijvers; landschappelijk element.

Polygonatum multiflorum veelbloemige salomonszegel ALGEMEEN: mei-juni; wit; 0,3-0,9; vast (geofyt); stengel glad met twee-tot vijfbloemige trosjes. MILIEU: vochtige of vochthoudende, voedselarme tot matig voedselrijke, zandige en lemige bodem; in loofbossen, houtwallen, hakhout, op geppelkanten en in andere beschaduwde, lintvormige landschapselementen. INDICATOR: voedselarme bodem. VERSPR: minder algemeen in het Hollands duingebied en de zand- en leemgronden in het binnenland. In België: behalve in het kustgebied en de Ardennen vrij algemeen. BEHEER: natuurlijk bosbeheer (4.3). TOEPAS: stadsplantsoenen met goed gerijpte en weinig gestoorde bodems.

Prunella vulgaris gewone brunel ALGEMEEN: mei-september; paars; 0,05-0,4; vast (hemikryptofyt). MILIEU: vochtige, matig voedselrijke-bodem; op de meeste bodemtypen, maar bij voorkeur op niet te zware leemhoudende gronden; in korte grazige, begraasde, betreden of zeer frequent 10 tot 20x per jaar gemaaide graslanden en gazons; langs beschaduwde bospaden, in wegbermen en kanten van stadsvijvers; zon en lichte schaduw. INDICATOR: vochtige, matig voedselrijke bodem. VERSPR: vrij algemeen. FAUNA: hommels (*Bombus*), honingbijen⁶. BEHEER: hooiland beheer; bij tweemaal per jaar maaien kan de plant zijn maximale hoogte bereiken; bij een maaifrequentie van 10 tot 20 keer per jaar ontstaan bloeiende maaivormen die slecht enkele cm hoog worden; is gevoelig voor bemesting (G7). TOEPAS: grazige vegetaties.

Pseudofumaria lutea gele helmbloem ALGEMEEN: mei-okt; geel; 0,1-0,3; vast (hemikryptofyt). MILIEU: steenachtige plaatsen; op oude muren van gebouwen, beken en grachten, kaden, tuinmuren, stadswallen, spoorwegterreinen en plaveisel; halfschaduw. VERSPR: vrij zeldzaam in Zuid-Limburg; in verschillende gemeenten vrij talrijk. In België: vrij algemeen tot vrij zeldzaam in zandig Vlaanderen, (zand)leemstreek en langs de Maas. FAUNA: bijenplant voor honingbijen³ en hommels (*Bombus*). BEHEER: zo veel mogelijk met rust laten (Pmuur). TOEPAS: op oude muren en plaveisel.

Ranunculus bulbosus knolboterbloem ALGEMEEN: april-juni; geel; 0,15-0,3; vast (hemikryptofyt, geof). MILIEU: droge of vochthoudende, voedselarme tot matig voedselrijke bodem; leem- en zavelgronden en op leem-of kalkhoudend zand; in grazige vegetaties; bermen, grasvelden en dijken. INDICATOR: droge tot vochthoudende, meestal leemhoudende grond. VERSPR: vrij algemeen in het rivierengebied, de duinstreek en de zandgrondgebieden. In België: algemeen in het kustgebied en het gebied langs de Maas, elders zeldzamer. FAUNA: zandbijen (*Andrena*), groefbijen (*Lasioglossum calceatum*), roze metselbij (*Osmia rufa*). BEHEER: het is een van de weinige soorten die in grazige vegetaties op schrale bodem dominant kan optreden, maar vaak op de wat rijkere bodems; onder die omstandigheden moet er tweemaal per jaar worden gemaaid; in juli en in het najaar; op schralere bodems waarin de vegetatie meer gedifferentieerd is en de grassen en minder aanwezig zijn is een maaibeurt in het najaar voldoende.

Ranunculus ficaria speenkruid ALGEMEEN: maart-mei; geel; 0,1-0,4; vast (geofyt, knolletjes). MILIEU: vochtige, (zeer) voedselrijke bodem; zoutmijdend; in vochtige loofbossen, stadsplantsoenen, in parken, onder heggen, op begraafplaatsen, in grasvelden en bermen, op greppel- en slootkanten; groeit vaak tussen de brandnetels; zon en halfschaduw. INDICATOR: voedselrijke en vochtige bodem. VERSPR: buiten de brakke en zeer droge streken algemeen. FAUNA: zandbijen (*Andrena bicolor*, *A. flavipes*, *A. fulva*, *A. haemorrhoea*, *A. tibialis*), groefbijen (*Lasioglossum calceatum*), roze metselbij (*Osmia rufa*). speenkruid is vooral een nectarplant voor hommels (*Bombus*) en bijen, maar in het open landschap worden hij nauwelijks door deze insecten bezocht. BEHEER: grasvelden waarin deze soort voorkomt worden doorgaans tweemaal per jaar gemaaid, speenkruid is dan minstens al een maand uitgebloeid; houtige beplantingen en vegetaties zoveel mogelijk met rust laten; wel door middel van dunnen, snoeien of ringen lichtinval regelen; de bloei stopt bij te veel kroonsluiting (G7; G9; H5). TOEPAS: parken, stadsplantsoenen, geluidswallen en enigszins open grasvelden.

Ranunculus peltatus grote waterranonkel ALGEMEEN: mei-aug; wit; 0,3-3,0; vast (hydr). MILIEU: ondiep, matig voedselrijk, maar fosfaatarm, stilstaand en zwakstromend water; op zandige bodem; in sloten, spoorsloten, vijvers en plassen in zandgroeven. INDICATOR: fosfaatarm water; verdwijnen kan een aanwijzing zijn voor vermessing en verontreiniging. VERSPR: op de zandgronden in het binnenland en het aangrenzende rivierengebied vrij algemeen. In België: met uitzondering van het kustgebied vrij algemeen. BEHEER: indien noodzakelijk einde groeiseizoen jaarlijks schonen (6.1). TOEPAS: remt de verstoppende ondergroei af.

Rhinanthus angustifolius grote ratelaar ALGEMEEN: mei-oktober; geel; 0,1-0,6; eenjarig (therofyt), halfparasiet op grassen. MILIEU: natte tot vochtige, voedselarme tot matig voedselrijke bodem; behalve zeeklei op vrijwel alle bodemtypen; in grazige vegetaties; in de duinen, onbemeste hooilanden, bermen, op dijken, spoordijken en -bermen; soms ingezaaid in stadsparken en stadsbermen. INDICATOR: vrij schrale, vochtige of natte bodem; indien er een verschralingbeheer wordt gevoerd, betekent de aanwezigheid van ratelaar een vergevorderd stadium in het verschralingproces. VERSPR: met uitzondering van zeekleigebieden en de droge gebieden vrij algemeen. In België: vrij algemeen tot zeldzaam; in hoofdzaak in het kustgebied en in de Kempen. FAUNA: hommels (*Bombus*). BEHEER: eenmaal per jaar vanaf half juli-augustus maaien; deze soort is tamelijk gevoelig voor te vroeg maaien; een te vroege maaibeurt verhindert de zaadvorming; doordat het zaad kort kiemkrachtig is, verdwijnt de soort vrij snel bij een verkeerd beheer. Afhankelijk van de weersomstandigheden en bodemvochtigheid kan het zaad vanaf half juni al rijp zijn (in hoofdzaak in het zuiden en westen van het land); in stedelijk gebied waar de soort in bermen en grasvelden is uitgezaaid kan soms een tweede maaibeurt in het najaar gewenst zijn; De plaatselijk populaties zijn gewoonlijk tamelijk dynamisch. Het ene jaar kan de soort dominant voorkomen terwijl een jaar later de soort bij mondjesmaat aanwezig is. (G1; G7; G8). TOEPAS: grote ratelaar wordt vaak uitgezaaid om de groei van grassen te onderdrukken.

Scirpus lacustris mattenbies ALGEMEEN: juni-aug; bruin; 1,0-3,0; vast (helofyt, wortelstok). MILIEU: in voedselrijk en vaak vrij diep water; aan oevers van rivieren, plassen, wielen en meren kanalen, allerlei sloten, stadsvijvers. INDICATOR: voedselrijk water. VERSPR: vrij algemeen in de kustprovincies, het rivierengebied en laagveengebieden. In België: algemeen tot vrij zeldzaam. BEHEER: zoveel mogelijk met rust laten; in verlandende situaties eventueel gefaseerd baggeren; verlanding is tegen te gaan door de soort een keer per twee jaar in de zomer diep onder water af te maaien (methodiek van de teelt van mattenbies t.b.v. vlechtwerk) (5.1). TOEPAS: langs stadsvijvers en singels.

Scirpus sylvaticus grote bosbies ALGEMEEN: mei-aug; 0,5-0,8; vast (geofyt, helo, wortelstok). MILIEU: op natte, matig voedselrijke, lemige bodem; meestal op kwelplekken; in natte graslanden en bossen; aan slootkanten, in greppels en spoorgreppels; kanten van stadsvijvers en singels, en natte spoor- en wegbermen. INDICATOR: kwel. VERSPR: minder algemeen tot vrij zeldzaam op de zandgronden in het binnenland, in het rivierengebied en in Zuid-Limburg. In België: vrij algemeen, maar zeldzaam in zandig Vlaanderen en in het Kustgebied. BEHEER: met rust laten of ten hoogste eenmaal per jaar maaien (2.5;; 3.2).

Scrophularia nodosa knopig helmkruid ALGEMEEN: juni-september; roodbruin; 0,5-1,3; vast (hemikryptofyt). MILIEU: vochtige, voedselarme tot matig voedselrijke, zandige tot zavelige bodem; langs bosranden en bospaden, tussen struweel, in houtwallen en hakhout, in zandafgravingen; verder in stadsparken op rivier-, kanaal- en spoordijken en kanaal- en wegbermen; zon en halfschaduw. INDICATOR: vochtige, schrale bodem. VERSPR: buiten de zeekleigebieden en Waddeneilanden vrij algemeen. In België: buiten het kustgebied vrij algemeen. FAUNA: hommels (*Bombus*); waardplant voor de helmkruidbladwesp. BEHEER: natuurlijk bos- of

plantsoenbeheer; grazige vegetaties maximaal eenmaal per jaar maaien (G10; H3; H5). TOEPAS: stadsplantsoenen, geluidswallen.

Scutellaria galericulata blauw glidkruid ALGEMEEN: juni-sep; blauw; 0,15-0,6; vast (hemikryptofyt). MILIEU: natte tot vochtige, matig voedselrijke zandige tot kleiige en venige bodem: op zonnige en beschaduwde plaatsen; in grazige vegetaties, ruigten en natte bossen, langs allerlei oevers, slootkanten, kanalen en stadsvijvers, in spoorbermen en pioniervegetatie op en langs schouwpaden. INDICATOR: natte, matig voedselrijke bodem. VERSPR: vrij algemeen met uitzondering van Zuid-Limburg en de zeekleigebieden. In België: vrij algemeen tot vrij zeldzaam, maar zeldzaam in (zand)leemstreek. BEHEER: in grazige vegetaties jaarlijks en in ruigten met een lagere frequentie maaien; in bossen met rust laten. (2.5; 3.2). TOEPAS: langs allerlei waterkanten.

Securigera varia bont kroonkruid ALGEMEEN: juni-september; roze tot ca 0,6; klimmend tot 1,3 Hemi. MILIEU: op vochthoudende-vochtige voedselarme tot matig voedselrijk kalkhoudende zandige tot lichte kleiige bodem; het meest in grazige milieus en in ruigte vooral op dijken en spoorwegterreinen; ook als pionier- en zoomvegetatie. VERSPR: zeldzaam in het rivierengebied, de duinen van Holland en het stedelijk gebied; in sommige gemeenten ook uitgezaaid verder ook in tuinen en heemtuinen aangeplant of uitgezaaid. FAUNA: hommels (*Bombus*), grote wolbij (*Anthidium manicatum*), metselbijen (*Osmia caerulescens*) behangersbijen (*Megachile willughbiella*, *M. ericetorum*). BEHEER: vormt een dicht vegetatiedek waardoor andere soorten minder kansen krijgen; als de soort eenmaal is gevestigd, lijkt het erop dat die zich zonder actief beheer kan handhaven; indien maaien noodzakelijk is dan na de zaadval in ca. tweede helft september (G5; R5) TOEPAS: Bermen, taluds, geluidswallen, zomen, tuinen, steentuinen² de soort kan tot vele tientallen m² uitgroeien; waar slechts enkele meters beschikbaar zijn is begeleiding van de groei gewenst.

Senecio aquaticus waterkruiskruid ALGEMEEN: juni-aug; geel; 0,5-1,0; tweejarig (hemikryptofyt, rozet). MILIEU: natte tot tamelijk vochtige, matig voedselrijke, zandige, kleiige en venige bodem; vroeger in weinig bemeste wei- en hooilanden hoofdzakelijk op de laagveengronden; thans voornamelijk in natte bermen, op polderdijken, langs sloot- en waterkanten. INDICATOR: natte, matig voedselrijke bodem. VERSPR: vrij algemeen in laagveengebieden. In België: zeldzaam, hier een rivierbegeleider. BEHEER: eenmaal per jaar na de zaadvorming maaien (2.5). TOEPAS: langs natte vijverkanten en vlindertuinen.

Silene dioica dagkoekoeksbloem ALGEMEEN: april-okt; roze; 0,3-0,9; twee(een)jarig (hemikryptofyt). MILIEU: vochtige en matig voedselrijke, zandige en lemige bodem en op laagveen; op zonnige en beschaduwde plaatsen; in en langs hakhoutbosjes, houtwallen, bosranden, struwelen, heggen, parken en op kapvlakten). INDICATOR: vochtige of vochthoudende, matig voedselrijke, humeuren bodem; ook leemindicator. VERSPR: buiten de zeekleigebieden en de Waddeneilanden vrij algemeen, in de stad vaak uitgezaaid. In België: vrij algemeen, maar in zandig Vlaanderen, de Kempen en het kustgebied vrij zeldzaam tot zeldzaam. FAUNA:

nectar plant voor nachtvlinders. BEHEER: langs bosranden en in plantsoenen zolang mogelijk nietsdoen en te zware schaduw voorkomen, zo nodig bodem door middel van stevig harken iets open houden; in bloemmakers moet de bodem regelmatig worden opengehouden (4.5). TOEPAS: stadsplantsoenen, parken, heemtuinen, bloemmakers, beschaduwde berm en geluidswallen.

Solidago virgaurea echte guldenroede ALGEMEEN: juli-sep; geel; 0,4-0,8; vast (hemikryptofyt). MILIEU: vochtige of vochthoudende, voedselarme, lemige bodem en lemig zand; in grazige vegetaties en in zomen van bossen en struwelen; vaak op lichtbeschaduwde plaatsen; langs bospaden, in weg- en spoorbermen en op spoorwegem-placementen. INDICATOR: voedselarme, leemhoudende bodem. VERSPR: vrij zeldzaam; in hoofdzaak op de zand- en leemgronden in het binnenland. In België: vrij algemeen tot vrij zeldzaam, in hoofdzaak in het dal van de Maas, de Kempen en Lotharingen. FAUNA: nectarplant voor dagvlinders en zweefvliegen; bijenplant voor honingbijen⁶, hommels (*Bombus*) en wilde bijen. BEHEER: in grazige vegetaties maximaal eenmaal per jaar maaien; in andere situaties zoom- of randenbeheer¹; te sterke schaduw en instuiven van meststoffen voorkomen (G2). TOEPAS: berm, plantsoenranden en vlindertuinen. Bedreigde soort.

Stachys sylvatica bosandoorn ALGEMEEN: juni-augustus; donker paarsrood; 0,5-0,9; vast (hemikryptofyt, bovengrondse uitlopers). MILIEU: vochtige, matig voedselrijke, zandige tot kleiige bodem; meestal op beschaduwde plaatsen; in bossen en struwelen en op beschaduwde plaatsen in berm, op dijken, spoordijken, langs holle wegen, op buitenplaatsen en in stadsparken; halfschaduwplant. INDICATOR: matig voedselrijke tot vrij schrale bodem. VERSPR: vrij algemeen met uitzondering van de zeekleigebieden, IJsselmeerpolders en Waddeneilanden. In België: algemeen, maar zeldzaam in het kustgebied, zandig Vlaanderen en de Kempen. FAUNA: grote wolbij (*Anthidium manicatum*), andoornbij (*Anthophora furcata*), hommels (*Bombus*). BEHEER: zoom- of randenbeheer¹; in onderbegroeiing met rust laten; rigoureuze beheermaatregelen voorkomen (G10; H4; H5). TOEPAS: parken, stadsplantsoenen en geluidswallen.

Stratiotes aloides krabbescheer ALGEMEEN: mei-juli; wit; 0,2-0,4; waterplant (hydr). MILIEU: in matig voedselrijke wateren; op alle bodemtypen; sloten, weg- en spoorbermsloten, plassen, stadsvijvers en-singels. INDICATOR: matig voedselrijk water. VERSPR: vrij algemeen in de laagveengebieden; verder plaatselijk in rivieren en zandgrondgebieden in het binnenland. In België: zeldzaam. FAUNA: is als structurelement voor de waterfauna van grote betekenis. BEHEER: gefaseerd schonen als verlanding ongewenst is (5.2). TOEPAS: stadsvijvers en-singels, poelen en plassen. ACHTERUITGAAND. **V2.** Krabbescheer: Matig voedselrijk, 0,5-1,5 (2,0) diep water. Fauna: belangrijk biotoop voor tientallen ongewervelde waterdieren. **Beheer:** Krabbescheer is een snellere verlander dan veel andere waterplanten; in te ondiep water minder dan 40 cm kunnen de winterknoppen in strenge winters bevriezen; in ondiepe wateren moet dus geregeld worden geschoond om de kritische diepte te handhaven, in diepere wateren kan met een lagere frequentie worden volstaan eenmaal in de drie tot 5 jaar; schonen in oktober.

Succisa pratensis blauwe knoop ALGEMEEN: juli-september; blauw; 0,3-0,8; vast (hemikryptofyt). MILIEU: natte tot vochtige, voedselarme tot iets voedselrijke, zandige, lemige en venige bodem; meestal op zwakzure bodem; in grazige vegetaties; vroeger in hooilanden; thans in weg- en spoorbermen, en bermen van boerenwegen. INDICATOR: schrale bodem. VERSPR: minder algemeen op de hogere gronden in het binnenland. In België: vrij algemeen in Wallonië en de Kempen, elders zeldzaam. FAUNA: duifkruidbij (*Andrena marginata**) hommels (*Bombus*), honingbijen⁶, hommels (*Bombus*); nectarplant voor dagvlinders en zweefvliegen. BEHEER: gewoonlijk eenmaal per jaar maaien en afruimen; blauwe knoop komt op veel plaatsen pas laat tot bloei, de zaadrijping komt dan laat op gang; de veilige maaidatum is derhalve eind september begin oktober; voor het geval er een vroege maaibeurt nodig is mag deze niet na 30 mei plaatsvinden. De plant kan dan nog voor de tweede keer in bloei komen en rijp zaad vormen; er bestaat dan wel een grote kans dat de synchronisatie met de wilde bijen wordt verbroken. Op natte bodems zitten we met het praktische probleem dat er alleen maar in het zomerseizoen kan worden gemaaid; in dat geval is een gedifferentieerd beheer noodzakelijk om hervestiging van duifkruidbij mogelijk te maken (G1; G2). TOEPAS: in bermen en grasvelden; vlindertuinen. Alleen in het buitengebied; in Nederland zeer zeldzaam geworden. Het herstel van deze soort vraagt om een internationale aanpak.

Tanacetum vulgare boerenwormkruid ALGEMEEN: juli-september; geel, 0,6-1,5; vast (hemikryptofyt, wortelstok). MILIEU: vochtige maar vooral droge, matig voedselrijke tot iets schrale, zandige tot kleiige bodem; in ruigten en grazige vegetaties, op braakliggende gronden, spoorweg-, haven- en industrieterreinen, in weg- en kanaalbermen, op dijken, in akkerlanden, langs allerlei niet te natte oevers en vijverkanten, tussen het plaveisel, tegen muren en straatmeubilair en op halfverhardingen. INDICATOR: matig voedselrijke bodem. VERSPR: algemeen; in zeekleigebieden in het noorden vrij zeldzaam. FAUNA: zijdebijen (*Colletes daviesanus*, *C. fodiens*, *C. similis*), tronkenbij (*Heriades truncorum*), zandbijen (*Andrena flavipes*, *A. nigriceps*), groefbijen (*Halictus* en *Lasioglossum*) nectarplant voor dagvlinders; bijenplant voor honingbijen⁶, hommels (*Bombus*) en wilde bijen. BEHEER: boerenwormkruid is op schrale bodems meer te zien als een ruigteplant dan een graslandplant; de soort kan tot sterke dominantie komen; de plant zelf hoeft nauwelijks te worden gemaaid, hij kan zich in ruigte lange tijd handhaven; in de praktijk wordt deze soort minimaal eenmaal per jaar in het najaar gemaaid; twee maaibeurten per jaar komt in verband met verschraling of verkeersveiligheid ook geregeld voor; de eerste maaibeurt vindt in dat geval eind mei-juni plaats. Twee maaibeurten is voor de fauna erg ongunstig (G6; R6). TOEPAS: op matig voedselrijke bodems een concurrentiekrachtige soort; bermen, geluidswallen, stadsplantsoenen, parken, vijverkanten en vlindertuinen; omdat de soort zich zeer dominant kan ontwikkelen, kan men hem op schrale bodems beter pleksgevijs inzaaien.

Thalictrum flavum poelruit ALGEMEEN: juni-juli; wit; 0,5-1,5; vast (hemikryptofyt, ondergrondse uitlopers). MILIEU: natte, tot zeer vochtige, matig voedselrijke bodem; de meeste bodemtypen, maar niet zeeklei; op zonnige en licht beschaduwde plaatsen; langs kanalen, sloten, vijvers en spoorsloten, in drassige grasvelden, bermen en verruigde rietvegetaties. INDICATOR: natte voedselrijke

plaatsen. VERSPR: vrij algemeen in het rivierengebied en laagveengebieden, elders zeldzamer. In België: vrij algemeen tot vrij zeldzaam in zandig Vlaanderen en de Kempen, elders zeldzaam. FAUNA: honingbijen³. BEHEER: maximaal eenmaal per jaar, bij voorkeur eenmaal in de twee tot vier jaar maaien (2.5; 3.2;) TOEPAS: vijverkanten, parken en heemparken.

Verbascum nigrum zwarte toorts ALGEMEEN: juni-sep; geel, soms wit; 0,7-1,5; vast (hemikryptofyt, penwortel). MILIEU: iets droge tot iets vochtige, matig voedselrijke, zandige tot zavelachtige bodem; in grazige vegetaties, ruigten, in de duinen, weg-, kanaal- en spoorbermen, spoordijken en op spoorwe-gemplacements. INDICATOR: vrij droge bodem. VERSPR: vrij algemeen tot vrij zeldzaam in het duin- en rivierengebied, Zuid-Limburg en het midden en oosten van het land. In België: minder algemeen, in hoofdzaak in Kempen en Wallonië. FAUNA: waardplant voor de Helmkruidbladwesp; hommels (*Bombus*), honingbijen³. BEHEER: zwarte toorts komt in Nederland zowel als pionierplant als ruigtekruid voor: als de plant eenmaal is gevestigd kan die zonder tussenkomst van de beheerder lang standhouden; de soort verdraagt een maaibeurt per jaar zeer goed en kan in september-half oktober met de overige vegetatie worden mee gemaaid. (G5; G6; R5; R6). TOEPAS: bermen, dijken, taluds, geluidswallen, bloemmakers en langs randen van plantsoenen.

Veronica chamaedrys gewone ereprijs ALGEMEEN: april-juni; blauw; 0,1-0,3; vast (chamaefyt). MILIEU: vochtige tot iets droge, matig voedselrijke, zandige tot zavelige bodem; in grazige vegetaties, in ruige zomen van bosranden, in bermen, grasvelden en op dijken. INDICATOR: matig voedselrijke bodem. VERSPR: vrij algemeen in het binnenland en het duingebied van Holland. In België: vrij algemeen, behalve in de kuststreek. FAUNA: zandbijen (*Andrena labiata*), groefbijen (*Lasioglossum*). BEHEER: de soort verdwijnt in te hoog gras; een- (soms twee) maal per jaar maaien; ruige maar niet te hoge zoomvegetaties kunnen minder worden gemaaid (G6; H5). TOEPAS: bermen en grasvelden, geluidswallen en randen van stadsplantsoenen.

Viola odorata maarts viooltje ALGEMEEN: maart-mei; blauw; 0,05-0,2; vast (hemikryptofyt); bloemen in de bladoksels van de rozetbladen; blad breed hartvormig. MILIEU: vochtige, voedselrijke zandige tot kleiige bodem; in loofbossen, onder struwelen en heggen, in wegbermen, langs holle wegen, op landgoederen en in stadsplantsoenen; halfschaduw. INDICATOR: vochtige en voedselrijke bodem. VERSPR: met inbegrip van het stedelijk gebied en buitenplaatsen vrij algemeen door het hele land. In België: vrij algemeen in (zand)leemstreek en langs de Maas, elders zeldzaam. FAUNA: bijenplant voor honingbijen³. BEHEER: zoveel mogelijk met rust laten; natuurlijk plantsoenbeheer (4.5). TOEPAS: als bodembedekker in stadsplantsoenen.

Viola riviniana bleeksporig bosviooltje ALGEMEEN: april-mei; blauw; 0,05-0,25; vast (hemikryptofyt); bloemen aan bebladerde stengels; rozet aanwezig; blad breed hartvormig. MILIEU: vochtige tot droge, matig voedselarme, zandige tot lemige bodem; in loofbossen, grazige, beschaduwde bermen en stadsplantsoenen.

INDICATOR: matig voedselarme bodem. VERSPR: vrij algemeen in Zuid-Limburg, het duingebied en de zandgrondgebieden in het binnenland. In België: Vrij algemeen. BEHEER: zo veel mogelijk met rust laten; grazige plaatsen maximaal eenmaal per jaar maaien (4.3). TOEPAS: in stadsplantsoenen.

Bijlage 4 Overzicht gidssoorten voor ecologisch beheer per locatie

LOCATIE	VEGETATIE	GIDSSOORTEN FLORA	FAUNA	BEHEERMAATREGELEN	EERSTE UITVOERING	TWEEDE UITVOERING
Boekvink-Goudvink -Slagvink	Graslandvegetatie (taluds)	Pinksterbloem en Gewoon biggekruid	Zandbijen	Maaibeheer	eind juni	sept
Boekvink-Goudvink -Slagvink	Oever- en verlandingsvegetatie	Moerasspirea, Grote bosbies, Grote wederik	Slobkousbij	Maaibeheer	okt-feb	
Zandheuvelweg	Houtsingels	Koningsvaren, Eikvaren, Salomonszegel	Vogelgebied	Selectief hakhoutbeheer	winter	
Brinkersteeg	Watervegetatie (vijver)	Vederkruid; Waterranonkel (in potentie Waterviolier)		Schonen	najaar	
Brinkersteeg	Graslandvegetatie (talud)	Gewoon biggekruid,	Roetbijen	Maaibeheer	sep	
Compagnie	Water-, verlandingsvegetatie (vijver)	Krabbescheer, Kikkerbeet	Kikkers	Schonen	najaar	
Compagnie	Oever- en verlandingsvegetatie	Grote bosbies, Riet, Grote kattenstaart (Grote wederik in potentie)	Slobkousbij; Kleine Karekiet	Maaibeheer, gefaseerd	najaar	
Compagnie	Graslandvegetatie (talud)	Echte koekoeksbloem Moerasrolklaver, Gewoon biggekruid	Behangersbijen, Zandbijen, Icarusblauwtje	Maaibeheer, gefaseerd	juli	sept
Dragonderpark Fiets pad Grote Beer-Kleine Beer.	Graslandvegetatie (berm)	Echte koekoeksbloem Moerasrolklaver	Behangersbijen, Zandbijen, Icarusblauwtje	Maaibeheer	eind juni	sept
Dragonderpark Fiets pad Grote Beer-Kleine Beer.	Ruigte, oevervegetatie	Grote wederik, Kattenstaart, Moerasrolklaver	Slobkousbij, Behangersbijen, Zandbijen, Icarusblauwtje	Maaibeheer	okt-feb	
Grebbeuweg/Groeneveldse laan	Graslandvegetatie (paardenwei)	Waterdrieblad, Wateraardbei, Dotterbloem	Padden	Maaibeheer	Aug	
Groeneveldselaan /ijsbaan	Bepanting	Brede stekelvaren, Mannetjesvaren	Overwinteringsplaats Ransuil	Hakhoutbeheer	herfst/winter	
Grote Beer (Balk-fietspad Dragonder)	Graslandvegetatie	Rietorchis, Echte koekoeksbloem, Waterkruiskruid		Maaibeheer	aug (gedeeltelijk)	eind sept

LOCATIE	VEGETATIE	GIDSSOORTEN FLORA	FAUNA	BEHEERMAATREGELEN	EERSTE UITVOERING	TWEEDE UITVOERING
Grote Beer (Balk-fietspad Dragonder)	Graslandvegetatie (berm)	Vliegenzwam		Maaibeheer		uiterlijk 30 sept
Grote Beer (Pr. Ben. laan-Balk)	Water- /verlandingsvegetatie	Krabbescheer, Kikkerbeet, Gele lis	Groene kikker	Schonen; Gele lis met rustlaten	najaar/winter	
Grote Beer (Pr. Ben. laan-Rondweg-West)	Graslandvegetatie (vijvertalud)	Grote ratelaar, Gewoon biggekruid, Pinksterbloem	Zandbijen	Maaibeheer	half-eind juli	sept
Grote Beer (Pr. Ben. laan-Rondweg-West)	Oever- en verlandingsvegetatie	Gele lis, Grote egelskop, Moerasrolklaver, Grote kattenstaart (in potentie Grote wederik	Slobkousbij, Behangersbijen, Icarusblauwtje	Maaibeheer t.z.t oeverzone baggeren	okt/winter	
Grote Beer (Pr. Ben. laan-Rondweg-West)	Bosvegetatie op eiland			Hakhout beheer;	winter	
Grote Beer Vijvertalud de Meent	Graslandvegetatie (talud)	Moerasrolklaver, Echte koekoeksbloem	Behangersbijen, Zandbijen, Icarusblauwtje	Maaibeheer	eind juni	sept
Grote Beer Vijvertalud de Meent	Graslandvegetatie (talud)	Moerasrolklaver, Echte koekoeksbloem	Behangersbijen, Zandbijen, Icarusblauwtje	Maaibeheer	okt-feb	
Honzenelleboog / Groene lob	Grasland (taluds)	Gweoon biggekruid, Sint Janskruid	Roetbijen, Zandbijen	Maaibeheer	half-eind juli	sept
Honzenelleboog / Groene lob	Oevervegetatie	Grote wederik, Grote kattenstaart, Moerasrolklaver	Slobkousbij, Behangersbij, Icarusblauwtje	Maaibeheer	najaar	
Kantmos	Graslandvegetatie (taluds)	Sint Janskruid, Gewoon biggekruid	Roetbijen	Maaibeheer	na half-eind juli	sept
Kantmos	Oever- en verlandingsvegetatie (vijver)	Grote bosbies		Maaibeheer	najaar	
Mine krusemanstraat	gemengde vegetatie	Grote ratelaar, Grote kattenstaart, Gewoon knoopkruid	Zandbijen	Maaibeheer	sep	
Palmengrft	Oever- en verlandingsvegetatie (vijver)	Grote wederik, Grote kattenstaart, Riet	Slobkousbij, Kleine Karekiet	Maaibeheer	najaar	

LOCATIE	VEGETATIE	GIDSSOORTEN FLORA	FAUNA	BEHEERMAATREGELEN	EERSTE UITVOERING	TWEEDE UITVOERING
Park Petenbos	Graslandvegetatie (taluds)	Sint Janskruid, Gewoon biggekruid	Zandbijen	Maaibeheer	na half-eind juli	sept
Polderweg	Graslandvegetatie (berm)	Pinksterbloem, Moerasrolklaver, Poelruit	Behangersbijen, t.z.t. Oranjetipje, Icarusblauwtje	Maaibeheer	eind juni	sept
Polderweg	Ruigte/ oevervegetatie (berm/vijver)	Pinksterbloem, Moerasrolklaver, Poelruit	Behangersbijen, Icarusblauwtje		okt-feb	
Polderweg	Rietkragen, ruigte (vijver en slootkanten)	Riet	Kleine karekiet; Bosrietzanger	Maaibeheer	winter	
Rondweg langs Salamander	Graslandvegetatie; struikhei en veel houtopslag	Gewoon biggekruid, Zandbauwtje, Struikhei	Icarusblauwtje, diverse zandoogjes en dikkopjes vooral diverse soortgen zandbijen, veel graafwespen	Maaibeheer + afzetten hout; struikhei 1 x per 5-7 jaar	sep	
Ruisenveen/omgeving heemtuin	Graslandvegetatie (taluds)	Rietorchis tientallen planten		Maaibeheer	na 15 aug	
Ruisenveen/fietspad	Sneeuwbesbeplanting	Grote wederik	Slobkousbij	Met rust laten		
Spijtsbergerweg / bij afslag Grote beer/berm	Graslandvegetatie (berm)	Poelruit, Moerasrolklaver, Echte koekoeksbloem, Sint Janskruid, Gewone ereprijs	Behangersbij, Zandbijen, Icarusblauwtje	Gedifferentieerd maaibeheer aan beide kanten van de weg	jul 50%	sep 100%
Spijtsbergerweg / landweg vliegveld	Graslandvegetatie (berm)	Poelruit, Moeraspirea, Echte koekoeksbloem		Maaibeheer	eind jun-juli	sep-okt
Stadspark	Graslandvegetatie (div. Plekken)	Echte koekoeksbloem, Grote ratelaar,	Zandbijen	Maaibeheer	half-eind juli	sept
Stadspark	Oever- en verlandingsvegetatie	Grote wederik, Grote kattenstaar, Moerasrolklaver	Slobkousbij, Zandbij, Icarusblauwtje	Maaibeheer	okt-feb	
Stadspark	Zoomvegetatie, beplanting	Dollekervel, Biggekruid,	Roetbij, Zandbijen, Groefbijen	Maaibeheer	najaar	
Rede	Beplanting	Heggenrank	t.z.t. Heggenrankbij	met rust laten		

LOCATIE	VEGETATIE	GIDSSOORTEN FLORA	FAUNA	BEHEERMAATREGELEN	EERSTE UITVOERING	TWEEDE UITVOERING
Surfmeer	Oever- en verlandingsvegetatie	Gewone engelwortel, Plumzegge, Grote kattenstaart	Kattenstaartbij			sept-okt
Surfmeer	Beplanting	Brede wespenorchis	Broedvogels	Hakhout beheer; gefaseerd afzetten	winter	
Surfmeer opgespoten Terrein	pionier t/m bos	Berkenboleet, Vliegezwam; Gewoon biggekruid	Vooral zandbijen: in potentie onder meer Grijs zandbij; Plumvoetbij, roetbijen; wespbijen, woekerbijen.	Maai- en hakhoutbeheer voorlopig met rustlaten	sept	
Valleikanaal Munnikeweg/Sprenkelaar	Grasland-ruigte (talud)	Gewone engelwortel, Grote kattenstaart, Moerasspirea	Zandbijen		okt-feb	
Wageningse laan	Graslandvegetatie (berm)	Gewoon biggekruid, Sint Janskruid	Zandbijen, Plumvoetbij, Roetbij	Maaibeheer	half juli	sept
Wezellaan / Otterlaan	Oever- en verlandingsvegetatie	Moerasrolklaver, Grote kattenstaart, Grote wederik	Behangersbijen, Slobkousbij, Icarusblauwtje	Maaibeheer	sep-feb	
Industrielaan	Graslandvegetatie (vijvertalud)	Pinksterbloem, Brunel, Sint Janskruid	Zandbijen	Maaibeheer	eind juni	sept
Industrielaan	Ruigte oevervegetatie	Moerasrolklaver, Wilde bertram, Grote wederik	Slobkousbij, Icarusblauwtje	Maaibeheer		okt-febr
Vendelier	Graslandvegetatie (taluds)	Geen (is in ontwikkeling)		Verschralingsbeheer	half juni	aug-sept
Schietboom	Graslandvegetatie (taluds)	Geen (is in ontwikkeling)		Verschralingsbeheer	eind juni	sept

LOCATIE	OPMERKINGEN	ALTERNATIEVEN VOOR BEHEER
Boekvink-Goudvink -Slagvink	Bloemrijk talud. De onderkanten van de taluds zijn vochtig, de bovenkant relatief droog. Er groeien hier twee beheertypen naast elkaar. Ook Zevenblad is hier aanwezig: een zeer goede bijenplant niet voor de bloei maaien.	Voorlopig richten op verschraling, dus de eerste maaibeurt relatief vroeg, na 2003 in verband met Biggekruid zo mogelijk na 15 juli of later.
Boekvink-Goudvink -Slagvink	in verband met de hekjes is het lastig maaien.	
Zandheувelweg	De singels zijn tamelijk donker; te sterke dunning of rigoureuз afzetten leidt in dit geval tot verуuiging.	Lastig geval: de vegetatie blijft stabiel; begeleidend onderzoek / monitoring is gewenst.
Brinkersteeg	Kwelgebied; de ontwikkeling is nog zeer pril; zeer kansrijk gebied.	Een gedifferentieerd beheer van de oeverzone is hier aan te bevelen; bijvoorbeeld beheer van de oeverzone bij toerbeurt.
Brinkersteeg	Het gebied is nog te jong voor een goede beoordeling; in potentie is de bodem voedselarm.	Vinger aan de pols houden, indien twee maaibeurten nodig zijn dan de eerste maaibeurt niet voor half juli.
Compagnie	In 1998 is Krabbescheer waargenomen; bij verbetering van de waterkwaliteit / hel- derheid is Waterviolier te verwachten; Grote bosbies aan de oever wijst op kwel	Ruimte voor een amfibieënpool is aanwezig.
Compagnie	De oevers zijn nog zeer ruig en voedselrijk; jaarlijks mag een gedeelte van het riet worden gemaaid i.v.m. Kleine karkiet; is nog niet waargenomen, maar zal zich hier zeker vestigen	Het is te overwegen om een aantal ruigtkruiden te introduceren: Grote wederik en Moerasspirea.
Compagnie	De bodem is in het algemeen nog zeer voedselrijk, in principe zijn twee maaibeurten wenselijk; voor de fauna is een maaibeurt aan te bevelen. Paden voor de sportvissers zijn aan te bevelen.	Als een strook van ca. 3 tot 4m, aansluitend op de oevervegetatie 1 maal per jaar in sept. wordt gemaaid, is er voldoende variatie voor de fauna aanwezig. Grote ratelaar kan hier worden geïntroduceerd, Rietorchis is hier te verwachten.
Dragonderpark Fietspad Grote Beer-Kleine Beer.	De berm aan de noordkant van het fietspad tussen het bruggetje en Grote Beer; vochtig, matig voedselrijk en zonnig. De andere berm ligt meer in de schaduw.	Heeft hoge potentie, eventueel Grote ratelaar uit heemtuin of Blauwe Hel introduceren; vestiging Rietorchis is mogelijk; jaarlijkse monitoring
Dragonderpark Fietspad Grote Beer-Kleine Beer.	De laatste jaren is er een sterke ontwikkeling van Grote wederik waargenomen, Slobkousbij kan hier worden verwacht.	Plek met Grote wederik + rand van ca. 0,5 m langs de vijver alleen in najaar maaien.
Grebbeweg/groeneveldse laan	Sterk verуuid, Groot liesgras dominant. Zeer kansrijk terrein, wordt al jaren als paardenwei gebruikt.	Indien terrein voor natuurontwikkeling beschikbaar komt; ca. 20 cm ontgraven.
Groeneveldselaan /ijsbaan	Reeds een aantal jaren winterrustgebied voor Ransuil.	In verband met stilte goed potentieel broed gebied voor vogels. Ruimte voor paddenpool is aanwezig.

LOCATIE	OPMERKINGEN	ALTERNATIEVEN VOOR BEHEER
Grote Beer (Balk-fietspad Dragonder)	De vegetatie is nog zeer heterogeen, zou in het algemeen al in juni moeten worden gemaaid, door aanwezigheid van Rietorchis zou na 15 aug. beter zijn. Een compromis is de kansrijke plekken overslaan.	Eventueel Grote ratelaar, Dotterbloem introduceren, Koningsvaren en Gagel introduceren.
Grote Beer (Balk-fietspad Dragonder)	Berm is in ontwikkeling, matig voedselrijk en halfschaduw, niet optimaal, wel blijven verschrallen.	In een later stadium kunnen eventueel soorten die halfschaduw kunnen verdragen worden geïntroduceerd: Gewone ereprijs, Sint Janskruid, Schermhavikskruid, Brunel.
Grote Beer (Pr. Ben. laan-Balk)	Planten wijzen op redelijke / matig voedselrijke waterkwaliteit	De vijver ligt tamelijk in de schaduw, de beeldkwaliteit is te weinig benut; door meer licht toe te laten zal de biodiversiteit en de beeldkwaliteit van het vijvergedeelte toenemen; eventueel varens introduceren o.m. Koningsvaren (bijlage 3).
Grote Beer (Pr. Ben. laan-Rondweg-West)	Ontwikkeling nog te recent, op veel plekken nog zeer voedselrijk; in verband met Biggekruid en Grote ratelaar niet te vroeg maaien.	Potentieel een zeer interessant terrein; met gradiënten + expositie op het zuiden; in de toekomst 1 maal maaien in sept. of alles in een maaibeurt in oktober; eventueel Grote ratelaar introduceren.
Grote Beer (Pr. Ben. laan-Rondweg-West)	Het water is nog zeer voedselrijk; op veel plekken is Groot liesgras dominant, in minder mate Grote lisdodde.	.
Grote Beer (Pr. Ben. laan-Rondweg-West)	De houtige begroeiing is spontaan; Els en wilg eens in de 7 jaar afzetten i.v.m vogels; verder met rust laten.	Het gedeelte aan de huizenkant zou men eventueel kunnen laten verlanden
Grote Beer vijvertalud de Meent	Is sterk in ontwikkeling.	Oever als ruigte beheren dus in najaar maaien; eventueel Grote ratelaar uitzaaien.
Grote Beer vijvertalud de Meent		Introductie Grote wederik is te overwegen
Honzelleboog / Groene lob	Is sterk in ontwikkeling; bovenkant taluds vrij schraal en kansrijk.	Op verschillende plekken komt Zevenblad voor; belangrijke bijenplant; pas na de bloei maaien. Wordt eenmaal per jaar gemaaid; daar voorlopig mee doorgaan.
Honzelleboog / Groene lob	Is thans al goed ontwikkeld.	
Kantmos	Gebied is nog zeer recent in ontwikkeling; plaatselijk is heischrale bodem aanwezig; gewoon haarmos!	Heeft een hoge potentie; zo spoedig mogelijk overschakelen naar een maaibeurt per jaar.

LOCATIE	OPMERKINGEN	ALTERNATIEVEN VOOR BEHEER
Kantmos	Grote bosbies is een indicator voor kwel; soorten van het moerasspirea-verbond zijn hier te verwachten, onder meer Grote wederik en Moerasspirea	Eventueel Dotterbloem introduceren
Mine Krusemanstraat	Gaat hier om de vegetatie bij de houten vlonders; is ingezaaid, maar handhaaft zich goed; kan in principe na 15 juli worden gemaaid, maar een maaibeurt per jaar is het beste voor de biodiversiteit; Rietorchis is hier te verwachten.	Een gedifferentieerd beheer is hier mogelijk, maar naar verhouding duur; wellicht is het een goed project voor bewonersparticipatie
Palmengrif	De taluds zijn gedeeltelijk in gezaaid met een bloemenmengsel. Grote wederik komt hier spontaan voor; de ingezaaide Kattenstaart zal waarschijnlijk afnemen maar wel in de oevervegetatie aanwezig blijven.	In verband met het inzaaien van de soorten is de beheeroptie op de taluds niet duidelijk. In principe niet voor eind augustus maaien; indien nodig wegens het beeld dan aansluitend op de oevervegetatie de eerste meter niet maaien.
Park Petenbos	Gebied is nog zeer recent in ontwikkeling; plaatselijk is heischrale bodem aanwezig; gewoon haarmos! Zo spoedig mogelijk op een maaibeurt overschakelen.	Heeft een hoge potentie; zo spoedig mogelijk overschakelen naar een maaibeurt per jaar.
Polderweg	bodem nog zeer voedselrijk onder invloed van voormalige populieren.	Hoge potentie; eventueel Grote ratelaar introduceren uit Blauwe Hel; eventueel voor het publiek een pad maaien; rekening houden met vestiging Rietorchis.
Polderweg	Nog soortenarm en ruig is; faunistisch gunstig	Introductie Grote wederik en Moerasspirea, (experimenteel Moeraslathyrus) is te overwegen.
Polderweg	Kleine karekiet sinds ca 1993 aanwezig; eerste biotoop in Veenendaal; in ruigte ter hoogte van volkstuinten Bosrietzanger waargenomen.	In de huidige situatie is ruimte voor paddenpoelen. Bij de nieuwbouw van Dragonder Oost de kansen zo goed mogelijk benutten.
Rondweg langs Salamander	De bermen maken deel uit van een bosrestant gaat gedeeltelijk over in een voormalig heideterrein. De huidige struikhei is daar een restant van en heeft zich sinds de aanleg van de rondweg niet uitgebreid. De bodem is zeer schraal.	Het beheer moet er opgericht zijn de bodem zoveel mogelijk te verschrallen. Een maaibeurt per jaar is opgegeven. Tijdelijk twee maaibeurten per jaar zou beter zijn, voor de karakteristieke flora en fauna.
Ruisenveen/omgeving heemtuin	Rietorchis is wettelijk beschermd, vermoedelijk ontstaan onder invloed heemtuin; deze ontwikkelingen zijn ook elders te verwachten.	Introductie Grote ratelaar, Echte koekoeksbloem en Bauwe knoop zijn hier te overwegen.
Ruisenveen/fietspad	Tegenover zonnestudio is Grote wederik spontaan aanwezig (vochtige ondergrond). Gedraagt zich als zoomplant, is ook zo in andere gemeenten waargenomen.	Op vochtige ondergrond zou deze plant als zoomplant kunnen worden geïntroduceerd. Het onderhoudspersoneel heeft tot nu toe deze plek bewust ontzien; ten gunste van Slobkousbij.
Spitsbergerweg / bij afslag Grote Beer/berm	De laatste twee jaar een krachtige ontwikkeling van de vegetatie. Zegt ook veel over de potenties van het aangrenzende plangebied. Mogelijkheden voor natuurtechnische aanleg van openbaar groen benutten	Huidige beheer handhaven, greppelkanten en sloottaluds ontzien; bij de tweede maaibeurt meemaaien; eventueel introductie Grote ratelaar.

LOCATIE	OPMERKINGEN	ALTERNATIEVEN VOOR BEHEER
Spitsbergerweg / landweg vliegveld	Heeft vooral de laatste twee jaar een sterke ontwikkeling doorgemaakt; kan de komende tien jaar een belangrijk gebied worden voor de entomofauna;	Zolang de beuken nog voldoende licht doorlaten middenstrook of rand van ca. 3 m eenmaal in najaar maaien.
Stadspark	Door renovatie vijver zwaar verstoord, nieuw ontwikkelingsbeheer is noodzakelijk. Pas in 2000 kan worden overzien welke aanvullende maatregelen nodig zijn.	Introductie van soorten te overwegen.
Stadspark	Door renovatie vijver zwaar verstoord, nieuw ontwikkelingsbeheer is noodzakelijk. Pas in 2000 kan worden overzien welke aanvullende maatregelen nodig zijn.	Introductie van soorten te overwegen.
Stadspark	Is sterk in ontwikkeling. Er zijn hier verschillende mogelijkheden voor een bloemrijke en brede zoom aanwezig. Soortensamenstelling moet nog nader worden bepaald.	Introductie van soorten te overwegen.
Rede	Heggenrank zal door de vogels worden verspreid. Na een aantal jaren is er kans op vestiging van de Heggenrankbij; (is in Rhenen en Ede aanwezig).	Heggenrank is een decoratieve plant. Aanvullende introductie is te overwegen; is ook nectarplant voor andere bijen, onder meer Hommels.
Surfmeer	Wordt intensief gebruikt, oevers zijn zeer steil; zeer helder water (zeer sterke kwel).	Verlandingsvegetatie met onder meer Gele lis en Grote egelskop; volledig met rust laten. Ontwikkeling wordt beperkt / begrensd door de diepte.
Surfmeer	De beplanting is doorgaans zeer hol; hoge potentie voor zangvogels aanwezig bij hakhoutbeheer. Tjiftjaf, Fitis, Winterkoning, Vink.	Het gebied wordt zeer intensief gebruikt; ecologisch groenbeheer richten op beplanting i.v.m. zangvogels; jaarlijks 10% op kniehoogte afzetten; verder alleen randenbeheer. Bomen met rust laten.
Surfmeer opgespoten Terrein	Het terrein is bestemd voor recreatieve doeleinden. Volledige spontane ontwikkeling; na de Blauwe hel het meest waardevolle gebied van Veenendaal.	Een belangrijk gedeelte van de waarde kan in stand worden gehouden door in de toekomst de randen ca. 20 - 30 m te sparen.
Valleikanaal Munnik.weg-Sprenkelaar	In de oeverzone is Gele lis aanwezig (met rust laten)	Na verder vershraling is introductie van soorten te overwegen, onder meer Moerasrolklaver en Grote wederik
Wageningse laan	Al vanaf 1990 hooilandbeheer. Potentie voor een zeer schrale berm; Vogelpootje is hier waargenomen; er zijn ook vochtige plekken met Smeerwortel en Echte koekoeksbloem.	Een gedifferentieerd beheer is hier in de toekomst aan te bevelen. Het voedselarme deel dan 1 x per jaar in sept. Maaien, het voedselrijke deel 2 x volgens schema
Wezellaan / Otterlaan	In potentie is een rijke oevervegetatie aanwezig.	Heelblaadjes wordt hier buiten beschouwing gelaten als gidssoort; het is niet uitgesloten dat deze soort zich nog tientallen jaren kan handhaven.

LOCATIE	OPMERKINGEN	ALTERNATIEVEN VOOR BEHEER
Industrielaan	Wordt pleksgewijs veel door hengelaars gebruikt.	Heeft hoge potentie, eventueel Grote ratelaar uit heemtuin of Blauwe Hel introduceren.
Industrielaan	Wordt pleksgewijs veel door hengelaars gebruikt.	Ontwikkeling lijkt hier minder snel te gaan dan op andere plekken in de stad; oevervegetatie zoveel mogelijk 1 x maaien
Vendelier	Dichte, soortenarme vegetatie; nog te weinig ontwikkeld om gidssoorten aan te geven. Verschralen is voorlopig hoofddoelstelling.	Ontwikkeling is eventueel te versnellen met drie maai beurten per jaar: eind mei; juli september; hangt van de hoogte af; max. twee jaar uitvoeren,
Schietboom		Introductie van soorten te overwegen. Grote ratelaar, Echte koekoeksbloem, Blauwe knoop.

Bijlage 5 Aanleg en beheer bosplantsoen

9 Aanlegfase bosplantsoen⁵

Onder de aanlegfase van het bosplantsoen wordt de periode verstaan vanaf de bodembewerking tot en met het sluiten van de beplanting: een periode van ongeveer vier tot zes jaar.

De aspecten waar de beheerder mee te maken krijgt zijn:

- a. bodembewerking;
- b. keuze plantmateriaal;
- c. plantafstand;
- d. kruidenbeheer /onkruidbestrijding;
- e. inboeten van uitgevallen planten.

9.1 Bodembewerking

Bosplantsoen wordt meestal op losse opgebrachte grond aangeplant. Als dat niet het geval is wordt de grond door middel van spitten, frezen of ploegen losgemaakt. Het is de vraag of dat altijd nodig is. Van nature is dat zeker niet het geval. Op de kleinste stukjes onbewerkte grond kunnen bomen en struiken groeien. Met uitzondering van de meest extreme milieus binnen de zeereep en enkele zandverstuivingen ontstaat er overal binnen enkele decennia bos en struweel zonder dat er ook maar een spa de grond in gaat. Zelfs op stenige plaatsen waar vaak minder dan een 1 cm grond aanwezig is, zien bomen kans tot 10 meter en hoger uit te groeien en ontstaan hier zelfs bosschages die in alle gunstige opzichten het gemiddelde stadplantsoen overtreffen.

Toch zijn er vaak redenen waarom de grond bewerkt zou moeten worden. Deze hebben echter niet te maken met het onvermogen van de natuur, maar veel meer met de functie die een beplanting binnen een bepaalde tijdslimiet moet kunnen vervullen. Binnen een periode van 5, 10 of 20 jaar moet een beplanting er zus of zo uitzien. Alles wordt er dan aan gedaan om de beoogde functie zo snel en doeltreffend mogelijk te verwezenlijken. Hoewel we vaak natuur beogen worden processen die aan de natuur ten grondslag liggen als vaak in de kiem gesmoord. Omdat in ons verstedelijkte land functievervulling vaak een noodzaak is kunnen we in een aantal situaties niet aan grondbewerking ontkomen (zie tabel 12). Dit geldt onder meer als er binnen een aantal jaren een functie vervuld moet worden waar de beplanting een bepaalde afmeting moet hebben: een windsingel om een sportveld of afscherming van een visueel onaantrekkelijke plek bijvoorbeeld of om fysieke veiligheidsaspecten zoals afscheiding fietspad-rijweg. Bodembewerking kan er dan toe bijdragen dat de beplanting sneller aanslaat en beter groeit.

Een voordeel van bodembewerking is dat er gemakkelijker kan worden geplant en

⁵ Concepthoofdstuk uit: Koster, A., 2000. Ecologisch groenbeheer. Schuyt en Co, Haarlem.

dat de groei van kruiden in het voorjaar enigszins wordt beperkt, waardoor de beplanting meer kans van slagen heeft, dat wil zeggen dat er minder planten dood gaan en men uiteindelijk bij dunning zelf kan bepalen welke planten er moeten verdwijnen.

In minder extreme situaties is bodembewerking, met het oog op natuurontwikkeling, eerder een nadeel dan een voordeel. De waterhuishouding kan worden verstoord, waar de bodem nog min of meer ongerept is wordt het bodemprofiel verstoord en door het omwoelen van de bodem ontstaat er onder invloed van mineralisatie vaak een storingsvegetatie. Kruiden die aan stabiele bodems gebonden zijn, krijgen dan voorlopig geen kans. Indien er dan echt iets aan de bodem moet gebeuren, moet er eerder worden gedacht aan natuurtechnische maatregelen dan aan frezen of ploegen. Voor natuurtechnische aanleg wordt verwezen naar hoofdstuk 2.

Tabel 12. Overzicht eisen en wensen voor bodembewerking

Eisen en wensen	Acties
Zo natuurlijk mogelijk	Niets doen; eventueel een afrastering plaatsen
Snelle groei i.v.m. beeldvorming is gewenst	Bodembewerking is gewenst: ploegen, spitten, frezen
Voor slaging en snelle groei is bodembewerking in de volgende gevallen vereist:	
a. grasland op kleibodems b. voormalige kleiakkers c. grasland op droge zandgrond d. bodems die door gebruik of berijden door bouwverkeer te sterk verdicht zijn.	Grasland: frezen en vervolgens ploegen Kleibodems ploegen en eggen Kleine oppervlakte spitten Zie Jager, 1994; Van Tol, 1990
Schrale bovengrond is gewenst i.v.m. ontwikkeling kruiden.	Bodem ontgraven of enkele jaren maaien en afvoeren gewas (maïs en Italiaans raaigras). Zie hoofdstuk 2.
Ophogen met teelaarde is noodzakelijk.	Schrale tot matig voedselrijke bodem is gewenst: humusarme zandige, zavelige en lichte kleibodems.
In verband met waterretentie zijn natte beplantingen gewenst.	Bodem ontgraven tot even boven de grondwater-spiegel of niet ophogen.
Optimale voorwaarden voor relatief "snelle natuurontwikkeling zijn gewenst.	Natuurtechnische bodembewerking; zie hoofdstuk 2 a. verdichting bodem voorkomen b. rijdend materieel met rupsbanden c. grond werk verrichten met hydraulische graaf-machine met gladde bak d. achteruitwerken van nat naar droog e. rijsporen dichtschuiven en bodem aandrukken resultaat: een gladde maar niet geëgaliseerde bodem met hoogteverschillen tot 25 cm.

9.2 Plantmateriaal

Wat hier voorop staat is dat het plantmateriaal zo inheems mogelijk moet zijn. Dat wil zeggen dat het materiaal uit zaad gewonnen moet zijn dat afkomstig is van eigen streek. De zaadbron is meestal gelegen in zeer oude landschappelijke beplantingen zoals oude houtwallen en bosjes. Om met de grootst mogelijke zekerheid vast te stellen of het uitgangsmateriaal al dan niet inheems is, vereist gespecialiseerd onderzoek. Voor details hierover wordt verwezen naar Bronnen: Centrum voor verspreiding van inheemse, houtige gewassen. Het voordeel van inheems

plantmateriaal is dat het ecologisch het beste in het landschap past en het beste is bestand tegen lokale omstandigheden.

Zaad van een plant die volgens de flora inheems is, maar oorspronkelijk afkomstig is uit het buitenland of uit een andere streek van het land voldoen niet of veel minder aan het criterium 'inheems'. Hiermee moet geen heksenjacht ontketend worden op enkele planten die oorspronkelijk niet van Nederlandse bodem zijn, maar hier wel sinds eeuwen zijn ingeburgerd. Voorbeelden hiervan zijn Tamme kastanje en Robinia. Er zijn zeker situaties te bedenken waarbij deze planten goed tot hun recht komen zonder dat de natuur daarbij geweld wordt aangedaan. Bovendien spelen deze soorten geen rol bij de vertroebeling van het begrip "inheems".

Verrijkt plantsoen

In de praktijk heeft men het ook over verrijkt plantsoen. Dit zijn plantsoenen die in hoofdzaak uit inheemse soorten bestaan, maar waaraan exoten zijn toegevoegd om de esthetische kwaliteit te verbeteren. Dit is louter een kwestie van smaak, die buiten het bestek van dit boek valt. De argumenten die worden aangevoerd vragen echter wel om repliek. Het zou lijken alsof onze inheemse soorten onvoldoende esthetische kwaliteiten zouden bezitten om de omgeving te verfriaaien. Zonder hiervoor op deze plaats argumenten aan te voeren moet duidelijk worden gesteld dat de inheemse soorten in bloei, vruchtzetting, bladkleur en vorm niet onderdoen voor exoten. Uitgebreide ervaring met de Nederlandse praktijk laat eerder de conclusie toe dat ontwerpers en beheerders in het algemeen niet in staat zijn geweest om de esthetische kwaliteiten van onze inheemse soorten te benutten. Daar zat en zit in de eerste plaats het probleem, niet in het verschil tussen inheems en exotisch.

Er is een belangrijke relatie tussen de kwaliteit en de conditie van het plantmateriaal en de mate van slagen van een beplanting (Jager en Oosterban, 1994; Jager 1985). Uit het onderzoek aanleg en beheer van bosplantsoen is het niet altijd even duidelijk welk materiaal de voorkeur verdient. Dat de kwaliteit goed moet zijn daar is iedereen het over eens, maar de kwaliteitscriteria zijn bij de beheerders nog steeds geen gemeengoed.

In het algemeen kan men het beste tweejarig, verspeend (1+1) en goed beworteld plantmateriaal dat voldoet aan de geldende kwaliteitsnormen gebruiken. Er is een neiging om met te zwaar plantmateriaal te werken omdat men het idee heeft dat men dan sneller resultaat bereikt. Hoe groter de plant des te groter de overgang, en vooral als de situatie ongunstig wordt door droogte zijn te zware planten erg kwetsbaar.

De conditie van het plantmateriaal is een tweede belangrijk aspect. Hoe korter de periode tussen rooien en aanplanten is en des te zorgvuldiger met het plantmateriaal wordt omgegaan des te beter de conditie van de plant en des te beter is de weerstand tegen droogte en concurrentie. De wijze en zorgvuldigheid van planten is de derde factor die de kans van slagen bepaalt. Voor welke plantmethode er ook wordt gekozen, de wortels moeten goed onder de grond zitten en contact maken met de bodem.

Kortom de kwaliteit van het plantmateriaal, de conditie van dit materiaal bij het planten en de kwaliteit van het plantwerk zijn zeer zwaarwegende factoren voor het slagen van de beplanting. Investerings in deze zaken zullen zeker wordt terugverdiend. De vraag is echter of in het kader van natuurontwikkeling standaardplantmateriaal moet worden gebruikt. Misschien is het beter om met verschillende kwaliteitsklassen te werken. Verschil in kwaliteit zal van invloed zijn op de groeisnelheid van de individuele planten en uitval bevorderen. Een en ander hangt van de omstandigheden af, maar op plekken waar een zware nadruk op natuurontwikkeling wordt gelegd, is het niet logisch om met een standaard kwaliteit te werken. De enige standaard die dan wellicht van toepassing is, is de verscheidenheid in de uitgangssituatie.

9.3 Plantafstand gesloten beplantingen

In natuurlijke omstandigheden kunnen zaailingen van bomen en struiken als pioniervegetatie als haren op een hond de bodem bedekken. Dan toch, zonder dat de mens daaraan te pas komt, ontstaan er volwaardige bomen en struiken. Dit proces heeft te maken met algehele variatie. Een onbewerkte bodem waarin allerlei microgradiënten kunnen voorkomen waarin de uitgangssituatie voor de ene plant net iets beter is dan dat van een plant iets verder op (verschillen in genetische eigenschappen). Planten met eigenschappen die het beste bij de plek passen houden het langste vol. Maar uiteindelijk blijven er van de honderden of duizenden planten per are een of enkele planten over. Dit proces kan zich binnen enkele decennia voltrekken. Kortom, onder natuurlijke omstandigheden is het niet van belang hoe dicht planten bij elkaar groeien. In principe geldt dit ook voor beplantingen waarvan het plantmateriaal van uiteenlopende genetische samenstelling is. Echter, door allerlei storende factoren werkt het selectiesysteem in plantvakken niet meer op de wijze zoals dat onder natuurlijke omstandigheden gebeurt. In de eerste plaats heeft er al een zekere selectie plaats gevonden. In de tweede plaats is het planten zelf als een storing van enorme omvang te zien. Microverschillen worden geëlimineerd, waardoor de eindfase van selectie soms tientallen jaren wordt uitgesteld. De menselijk hand moet er aan te pas komen om de planten door middel van dunnen de ruimte te geven die ze nodig hebben. Dunnen kost niet alleen veel geld, maar werkt bovendien zeer verstorend. Er zijn ook talloze situaties bekend waarin de vestiging van houtige soorten verspreid in het terrein plaatsvindt. Op de ene plek een boom 30 m verderop een struik. Ook deze vorm van vestiging kan binnen enkele decennia een bosachtig beeld opleveren. Er moet dus een verband worden gezocht tussen plantafstand, de uiteindelijke omvang van de planten en het aantal dunningen dat daarvoor noodzakelijk is.

De stadsplantsoenen zijn destijds vrijwel allemaal aangelegd in rechthoeksverband met een plantafstand van 1m x 1 m, soms was er sprake van driehoeksverband. Vanuit die uitgangssituatie zijn de beplantingsbeelden ontstaan die verder in dit boek worden besproken. Op basis van ervaringen opgedaan met deze beplantingen zijn de meeste beheerders van mening dat de plantafstand ruimer moet worden. De aanbevolen plantafstand ligt tussen de 1,25 en 2,0 m in enkele gevallen hoger: 2,5-5

m. Gelet op de resultaten die behaald zijn met kleine, traditionele plantafstanden kan niet worden beweerd dat deze afstanden een verkeerde uitgangssituatie zijn. Voor stedelijk groen is het tegendeel met ruimere plantafstanden nog niet overtuigend aangetoond, maar lijkt wel voor de hand te liggen.

Plantafstanden zijn in de eerste plaats van strategische aard. Het gaat steeds om de vraag binnen welke tijdslimiet en tegen welke kosten een bepaald beeld of een bepaalde functie moet worden bereikt.

Tabel 13 Mogelijkheden voor plantafstanden

Keuze	Plantafstand
a Beheer kan optimaal worden afgestemd op . ontwikkeling van de beplantingen en kruidlaag.	Plantafstand in principe niet belangrijk. In verband met storing van de bodem minimaal 1,0 m x 1,0 m.
b Een stinzenachtige kruidlaag is op korte . termijn (10-15 jaar) gewenst	Plantafstand 1,25 m x 1,25 m tot 1,5 m x 1,5 m
c Een grazige, een heterogene of een ruige kruidlaag . die zich in hoofdzaak van nature ontwikkelt, is gewenst.	Plantafstand 1,5 m x 1,5 m tot 2,0 m x 2,0 m
d Beplantingsbeeld is op vrij korte termijn gewenst, . maar er moet ook meer ruimte zijn voor natuurlijke ontwikkeling.	Plantafstand 2,0 m x 2,0 m tot 3,0 m x 3,0 m of meer. Eventueel met onregelmatige plantafstanden.
e Gevarieerde plantafstanden .	Pleksgewijs 1,25 m-1,25 m tot 3,0 m x 3,0 m
f Open struweelbeplanting is gewenst .	Groepsgewijs aanplanten met plantafstanden 2,0 m x 2,0 m . met minimale tussenruimte tussen de groepen van 10 tot 15 m
g Een beplantingsbeeld is gewenst, maar moet zelf regulerend zijn. Uitval is geen probleem en natuurlijke ontwikkeling wordt zeer op prijs gesteld.	Plantafstand stuiken 5-8 m, bomen 8 tot 10 m. Ontwikkeling zal te vergelijken zijn met braak- liggende terreinen (Koster, in prep).

a. plantafstand 1,25 m - 1,5 m: voor een middenbos- of stinzenflora

Een plantafstand van 1,25 m tot 1,5 m in combinatie met twee tot drie jaar schoffelen leidt in drie tot vier jaar tot sluiting van de beplanting. De meeste kruidachtige planten krijgen dan geen kans om zich te ontwikkelen of te vestigen. De beheerder heeft daarna zijn handen vrij, om dan met of zonder introductie van kruidachtigen de vegetatie in een bepaalde richting te sturen. Vooral als de ingrepen na de eerste dunningen geleidelijk plaatsvinden kan er een milieu ontstaan met relatief weinig dynamiek. In een periode van 6 tot 10 jaar kunnen er dan ook kruiden geïntroduceerd worden van oude bossen, bijvoorbeeld Bosanemoon, Vingerhelmbloem en Daslook. Uiteraard is dat minder natuurlijk en te zien als tuinieren maar als dat met beleid en vakmanschap gebeurt is daar binnen de bebouwde kom niets op tegen. Indien men op korte termijn van ca 10 jaar resultaten wil hebben waarin soorten van oudere bossen een rol spelen is deze methode aan te bevelen.

Bij grotere plantafstanden kan men in principe op dezelfde wijze te werk gaan, alleen zal men het schoffelen een aantal jaren langer moeten volhouden, maar omdat van onkruidbestrijding meer een versturende dan een stabiliserende invloed uitgaat, zal het ook langer duren voordat er voldoende rust in de beplanting aanwezig is om soorten van oude bosmilieus te introduceren. Als de mogelijkheden daarvoor aanwezig zijn, is het voordeel van een ruimere plantafstand dat er minder hoeft te worden gedund. Daar staat dan weer tegenover dat bij gelijkmatige groei de eerste

dunnig veel meer verstoring zal veroorzaken dan een dichtere plantafstand, niet alleen door de plotselinge lichtinval, maar ook doordat het langer zal duren voordat de beplanting opnieuw is gesloten. Een scherpe grens is wat de optimale plantafstand voor deze methode is niet te trekken. Dat hangt in de eerste plaats van de bodem en het plantmateriaal af. Op basis van ervaring met de lokale omstandigheden is het aan te bevelen de plantafstand zo te kiezen dat de beplanting in het derde of vierde jaar is gesloten. Een plantafstand van 1,25 m tot 1,50 m daarbij een goede en wellicht de beste uitgangssituatie.

b. plantafstand 1,5 m - 2,0 m heterogene kruidlaag

Verschillende beheerders geven op grond van ervaring de voorkeur aan een plantafstand van 1,5 tot 2,0 m. Bij deze afstand zal het een of twee jaar langer duren voordat de beplanting tot sluiting is gekomen. In het 5^e of 6^e jaar zal er dan moeten worden gedund. Naarmate de ingrepen grover worden, wordt de kruidachtige vegetatie in totaal ruiger. Maar vooral bij de grotere plantsoenen zijn er ook steeds plekken die op een of andere wijze van deze verruiging verschoond blijven. Er zullen plekken bij zijn met natuurlijke uitval, waardoor er pleksgewijs niet of nauwelijks hoeft te worden gedund. Op de ene plek is er meer dynamiek, op de andere plek is er meer rust. Vooral na de eerste deining waarin gaten tot twee meter vallen zullen de ruigere planten van licht en halfschaduw de overhand hebben. Bij het opnieuw sluiten van de begroeiing wordt dat ook weer voor een groot gedeelte teruggedrongen. Bij een plantafstand van 1,5 m bij 2,0 m, waarbij de beheerder de ontwikkeling van de beplanting en de kruidachtige vegetatie volgt, zijn er zeker nog kansen om op de meest gunstige plekken soorten van oude bossen te introduceren. In principe blijven deze mogelijkheden steeds aanwezig, maar naar mate de plantafstand groter wordt, zal het moment van introduceren van deze soorten steeds langer gaan duren, maar de kans dat soorten zich spontaan vestigen wordt met het verstrijken van de tijd ook steeds groter.

c. plantafstanden ruimer dan 2 m: grazige, heterogene en ruige vegetaties

Bij een plantafstand van ruimer dan 2 m kan men zeker nog invloed uitoefenen op de samenstelling van de kruidachtige vegetatie. Als men echter niet volledig tot tuinieren wil vervallen, zal men bij deze plantafstanden moeten accepteren dat de natuur grotendeels de soortensamenstelling en vegetatiestructuur zelf bepaalt. Schoffelen totdat de beplanting is gesloten is niet alleen een kostbare aangelegenheid, maar voortdurende betreding van de bodem kan ook zo'n storende invloed hebben dat bepaalde bossoorten lange tijd geen kans krijgen. Vooral als er enige uitval is, worden de gaten groot en dan wordt het schoonhouden van de bodem een gevecht tegen de bierkaai. Ook bij deze grote plantafstanden zullen er ongetwijfeld nog plekken zijn waar soorten met een geringe concurrentiekracht geïntroduceerd kunnen worden en zelfs stand kunnen houden. Maar voor de gemiddelde burger zal dat niet of nauwelijks iets veranderen aan het totale beeld. Bij plantafstanden die ruimer zijn dan twee meter heeft spontane vestiging en ontwikkeling van soorten de meeste prioriteit. Er kunnen soorten worden ingezaaid en aangeplant maar de mogelijkheden daarvan worden eenzijdig gedictieerd door de natuurlijke ontwikkeling van de kruidachtige vegetatie.

Bij plantafstanden boven de 2 tot 3 m dient er wel kritisch naar de doelstelling van de beplanting te worden gekeken. Als men in hoge mate of een vrijwel volledige natuurlijke ontwikkeling van de beplanting prefereert, dan is een plantafstand van 3 m eerder te klein dan te groot. Indien er doelstellingen worden beoogd waarbij in verband met de beeldvorming een meer begeleiden ontwikkeling is gewenst, is men waarschijnlijk beter af met kleinere plantafstanden die in ieder geval binnen de 3 of zelfs binnen de 2 m liggen.

d. andere motieven voor de plantafstand

In bovengenoemde voorbeelden is in de eerste plaats uitgegaan van plantafstanden in relatie tot de groei van kruiden. Maar men kan om andere redenen ook de groei van bomen of struiken als uitgangspunt nemen. Plantafstanden hangen dan ook weer af van functies of wensen. Een singel die enige bescherming moet bieden tegen de wind vraagt om een relatief dichte plantafstand. Op normaal vruchtbare bodems is een plantafstand van 1,25-1,50 m hiervoor een goede uitgangssituatie. Indien dunningen op tijd plaatsvinden, zijn er verschillende mogelijkheden aanwezig om de kruidlaag te beïnvloeden. Men kan dan kiezen tussen een volledig natuurlijke ontwikkeling of een meer gestuurde.

Op plekken waar afscherming geen rol speelt en waar men alleen de structuur of de hoogte van de spontane vegetatie wenst te regelen kunnen plantafstanden extra groot zijn, zelfs die omvang bereiken dat dunning in de eerste tien jaar en zelfs helemaal niet meer noodzakelijk is. Als het beplantingsbeeld in het begin al een rol speelt hoort bij zulke plantafstanden een uitgekiend beheer. Enerzijds moeten de beplanting duidelijk groei vertonen, hetgeen een zeker onkruidbeheer vraagt anderzijds is het onzin of onbegonnen werk om de bodem integraal schoon te houden. Er zal dan een vorm gevonden moeten worden die het midden houdt tussen plantsoenbeheer en graslandbeheer. Wat bij dit systeem als nadeel ervaren kan worden, maar zeker geen nadeel hoeft te zijn, is dat men vrijwel volledig is overgeleverd aan de grillen van de natuur. Een ander nadeel kan zijn dat hoe meer men aan de natuur overlaat, hoe langer het kan duren voordat een bepaald beeld is bereikt. Vooral op plekken waar op korte termijn een bepaald beeld gewenst of noodzakelijk is zal men kritisch moeten omgaan met ruime plantafstanden.

Een belangrijk voordeel is echter dat er niet of veel minder gedund hoeft te worden, dat storende invloeden door beheer achterwege blijven en dat de individuele planten zich voor een groot gedeelte op een natuurlijke wijze kunnen gaan ontwikkelen. Bij plantafstanden van 3 m tot 4 m is bij geringe uitval een dunning zeker nog noodzakelijk, bij 5 m mag men ervan uitgaan dat ondanks het feit dat de meeste struiken minstens 6 m breed worden van een systematische dunning geen sprake meer zal zijn. Er zullen ongetwijfeld planten uitvallen en er zullen groeiverschillen zijn zodat men dan kan volstaan met selectief en zeer extensief beheer. Uiteraard geldt dit ook voor de bomen.

e. gevarieerde plantafstanden

Als we natuurontwikkeling beogen is het eigenlijk zeer onnatuurlijk om aan te

planten en al helemaal omdat met vaste plantafstanden te doen. Op plaatsen waar houtige soorten zich spontaan ontwikkelen ontstaan vaak in het begin al de mooiste beelden waar de afstand tussen de planten onregelmatig is. Op de ene plek staan er tien jonge bomen op een vierkante meter op de andere plekken groeien struiken solitair. Dit proces van bos- en struweelvorming is vaak nog veel meer te zien in het stedelijk gebied dan in de natuurgebieden daarbuiten. De natuur is moeilijk na te bootsen maar ze kan wel inspireren. Vooral op grotere terreinen zou een gevarieerde plantafstand aan te bevelen zijn, niet alleen vanwege allerlei milieuverschillen, maar ook voor de variatie in het beeld. Pleksgewijs zou er dan helemaal niet aangeplant hoeven te worden en de ontwikkeling overgelaten kunnen worden aan de natuur. Vooral als dit gepaard gaat met natuurtechnische bodembewerking zou de spontaan ontwikkelde houtige vegetatie het in alle opzichten nog wel eens van de beplanting kunnen winnen.

f. plantafstand open (struweel) beplantingen

In principe gelden dezelfde richtlijnen als voor gesloten beplantingen, met dien verstande dat het gedeelte dat men open wenst te houden niet wordt beplant. Echter op de meeste zachte bodems en zelfs op verschillende stenige bodems blijft de begroeiing niet vanzelf open. In de natuur blijft de begroeiing open door begrazing. In grotere groengebieden kan men grazers introduceren. Op kleinere terreinen vooral in de stad zullen kunstgrepen nodig zijn om de begroeiing permanent open te houden. Het meest voor de hand liggende beheer is maaien op plekken waar geen opslag is gewenst, groepsgewijs aanplanten met plantafstanden van 2,0 m x 2,0 m . Bij een natuurlijke ontwikkeling met minimale tussenruimte tussen de groepen van 10 tot 15 m.

9.4 Spontane ontwikkeling houtige soorten

Uit onderzoek blijkt dat in veel situaties houtige soorten spontaan tot ontwikkeling komen (Koster in prep.). Bovendien is aanplanten niet altijd noodzakelijk. Vooral als het om een natuurdoelstelling gaat dient men zeer terughoudend te zijn met aanplanten. Aanplanten verstoort in de eerste plaats de bodem. In de tweede plaats wordt de potentiële natuurlijke ontwikkeling voor een lange tijd uitgesteld. Voorbeelden van spontane houtige begroeiing worden gegeven in IBN-Rapport 369. Waar situaties van spontane bosvorming is te verwachten, maar men er toch niet volledig op durft te vertrouwen, zou men het terrein geheel of gedeeltelijk met zeer grote plantafstanden kunnen inplanten. De plantafstand moet dat zodanig zijn dat natuurlijke bosvorming alle ruimte krijgt en, voor het geval aangeplante soorten gaan overheersen, er een geheel zelfregulerende beplanting ontstaat. Voor suggesties voor de plantafstanden wordt verwezen naar Tabel 13. Uiteraard is er uitval te verwachten, maar bij goed plantmateriaal, een goede soortkeuze en zorgvuldig planten zal dat waarschijnlijk niet meer zijn dan in andere situaties. Op droge bodems zal er op zijn minst een open bosachtige begroeiing ontstaan; op natte bodems is het niet uitgesloten dat de spontaan ontwikkelde soorten harder groeien dan de soorten die zijn aangeplant.

9.5 Kruidenbeheer/onkruidbestrijding aanlegfase

Het grootste probleem in het beheer van bosplantsoen en andere beplantingen wordt gevormd door de ongewenste kruiden. Vanuit een eeuwenoude cultuur waarin (on)kruiden met vuur en zwaard zijn bestreden bestaat er nog steeds een vermeende noodzaak spontaan opgroeiende kruiden te bestrijden. Is het niet uit oogpunt van concurrentie dan is het wel het zogenaamde netheidsbeeld waaraan moet worden voldaan. Als bodem en keuze van de soorten goed op elkaar zijn afgestemd en aan de andere bovengenoemde punten is voldaan, is onkruidbestrijding tijdens de aanlegfase in de meeste gevallen overbodig. De jonge planten groeien weliswaar wat langzamer, maar voor de planten zelf is dat geen ramp. Plaatselijk kan er sprake zijn van Kweek, Haagwinde of enkele andere klimmende planten. In die gevallen kunnen selectieve maatregelen gewenst zijn. Toch doen zich situaties voor waarin de spontane groei van kruiden op zijn minst gereguleerd moet worden. Dat kan voorkomen op sterk gestoorde bodems waarin sommige kruiden wel twee meter hoog kunnen worden, op bodems die zeer droogtegevoelig zijn en in situaties waarin beplantingen binnen 10 jaar aan een bepaald (natuur) beeld moeten voldoen. Op grond van het onderzoek kan worden uitgegaan van eisen en wensen in tabel 14.

Tabel 14 Eisen en wensen voor het kruiden beheer

a.	Zo natuurlijk mogelijk	Niets doen, hooguit de randen uitmaaien
b.	Zo natuurlijk mogelijk, maar kruidlaag mag niet boven de beplanting uitgroeien	Uitmaaien
c.	Een bepaald natuurbeeld is gewenst, maar storingssoorten en ruigte moet worden voorkomen.	Regulatie van ongewenste soorten is gewenst
d.	Snelle sluiting van de beplanting	2 tot 3 jaar schoffelen
e.	Een stinzenachtige kruidlaag is op korte termijn (10-15 jaar) gewenst	Bodem de eerste 2-4 jaar schoonhouden of selectief kruidenbeheer.

a. Introductie van kruiden met sterke invloed op de soortensamenstelling

In het geval dat men de kruidachtige vegetatie sterk in een bepaalde richting wil sturen of begeleiden, moeten er vaak soorten worden geïntroduceerd. Storingsoorten en vergrassing wil men vanuit oogpunt van beeldvorming en concurrentie zoveel mogelijk tegengaan, zodat geïntroduceerde soorten een voorsprong hebben op de van nature aanwezige soorten.

De praktijk van het stedelijk groen is dat men door 2-3 jaar schoffelen ongewenste kruidengroei tegengaat en vervolgens voor of na de eerste dunning soorten uitzaait of aanplant. Bij dichte plantafstanden van 1,25 m - 1,50 m zal bij het sluiten van de vegetatie en na de eerste dunning het kruidenbeheer in hoofdzaak langs de randen plaatsvinden. Het beheer onder en tussen de beplanting zal zich dan beperken tot het verwijderen van “storingsoorten”.

b. Zo snel mogelijk sluiting zonder introductie kruidachtigen

De beplanting moet zo snel mogelijk gesloten zijn. Daarna mogen kruiden zich spontaan vestigen

Het gaat er alleen maar om dat de beplanting een ruime voorsprong krijgt op de

spontaan ontwikkeling van de kruidachtige vegetatie. Bij een plantafstand van 1,25 m -1,5 m twee jaar schoffelen bij ruimere plantafstanden doorgaan met schoffelen totdat beplanting goed aan de groei is. Daarna eventueel alleen randenbeheer.

c. Halfnatuurlijke ontwikkeling kruidlaag met relatief snelle groei beplanting

In principe wil men dat de kruidlaag zich zo natuurlijk mogelijk ontwikkelt maar men wil eerst de zekerheid hebben dat de beplanting aan de groei gaat. Door 1 tot 1,5 jaar te schoffelen d.w.z. schoffelen totdat de beplanting duidelijk groei vertoont, krijgt de beplanting een aanzienlijke voorsprong op de groei van de kruiden. Zodra de planten goed aan de groei zijn, kan de onkruidbestrijding worden stopgezet. Schoffelen kan eventueel worden gecombineerd of worden vervangen door uitmaaaien, maar uitmaaaien is wegens beschadiging aan de struiken en het stimuleren van de grassen in de aanlegfase niet altijd even gunstig.

d. Volledige natuurlijke ontwikkeling met maaibeheer

Er is ook een mogelijkheid dat de ontwikkeling van de kruidlaag vanaf het begin geheel aan de natuur over wordt gelaten. Meestal kan een groot deel van de planten de concurrentie van de kruidachtigen doorstaan. Uitval is vanuit oogpunt van natuurontwikkeling eerder positief dan negatief. Uiteindelijk gebeurt er in de natuur hetzelfde. Vanuit dichte en vaak ruige kruidachtige vegetaties zien bomen en stuiken kans zich te ontwikkelen: dit is meer gewoon dan uitzonderlijk. Juist om die reden worden er in natuur en recreatiegebieden / -terreinen groter grazers in gezet. Het zijn niet de kruiden die de houtige soorten in hun ontwikkeling belemmeren, maar meestal is het andersom. Of deze methode ook in de directe woonomgeving kan hangt van de omstandigheden en van het publiek af. Van dit systeem zijn in ieder geval positieve voorbeelden bekend (o.m. Boxtel, Naarden)

e. Natuurlijke ontwikkeling met niets doen

Bij een volledig natuurlijke ontwikkeling bestaat de vrees dat een groot deel van de beplanting dan zal uitvallen. Dat hangt echter af van de kwaliteit van het plantmateriaal en de bodem (zie bodembewerking en plantmateriaal). In het algemeen valt dit erg mee. Hier en daar kunnen groten gaten ontstaan, maar vanuit oogpunt van natuurontwikkeling kan dit juist zeer gewenst zijn. In kleine stadsplantsoenen is deze methode niet aan te bevelen. Vooral kleinere beplantingsvakken op plekken waar ook nog een kans bestaat op (mechanische) storing is er kans dat er uiteindelijk niets van de beplanting overblijft. Dit extreme voorbeeld is waargenomen bij een intensief gebruikt speelveld midden in een woonwijk van Schiedam-Noord. In diverse beplantingsvakken die regelmatig werden betreden door spelende kinderen, en waarin veel struiken werden vertrapt bleef de groei achterwegen en vielen er veel planten uit. Toch is na 8-9 jaar een deel van de beplanting goed aan de groei gekomen, maar de kans op volledige uitval was hier sterk aanwezig. Op een andere plek in dit stadsgedeelte, onder vrijwel gelijke omstandigheden maar zonder mechanische storing, groeide de beplanting, met enige vertraging van de groei in het begin, normaal uit.

9.6 Onkruidbestrijding in het algemeen

Voor de snelste groei en snelst sluiting van de beplanting lijkt schoffelen nog steeds de meest efficiënte en milieuvriendelijke methode. Behalve schoffelen bestaan er nog 10 tot 15 andere methoden om de groei van kruiden tijdens de aanlegfase te reguleren. Sommige van deze methoden zijn uit oogpunt van milieubelasting te ontraden en passen in geen enkel opzicht bij natuurlijk of ecologisch groenbeheer, een aantal methoden vertraagt de groei van kruiden, hebben een zeer beperkte werking of dragen bij aan verstoring van het milieu van de kruidachtigen. Er zijn methoden die de beplanting beschadigen en methoden die concurrentie bevorderen. Alle methoden hebben het voordeel dat ze de groei van kruiden in de aanlegfase enige tijd tegengaan. Sommige daarvan zijn duur, andere goedkoop. Onderzoek naar alternatieve bestrijdingsmethoden was meestal beperkt, of werden conclusies, vanuit de maatschappelijke wens chemische onkruidbestrijding tegen te gaan, soms te snel getrokken.

Weinig methoden zijn aangeslagen en methoden die in de jaren tachtig als alternatieven werden gezien blijken in traditionele plantsoenen nauwelijks te werken. Voor beplanting waarmee natuurontwikkeling wordt beoogd, hebben vrijwel al deze methoden een averechtse werking. Schoffelen in de beginfase eventueel gevolgd door voorzichtig uitmaaien nog voordat de beplanting is gesloten lijkt op dit moment de meest bevredigende en meest zekere methode, maar zoals eerder gezegd, is onkruidbestrijding voor de groei van houtigen meestal niet noodzakelijk. Voor kleinere oppervlakten waar het beeld een belangrijke rol speelt kan dat worden gecombineerd met uitsteken of selectief wieden van de ergste storingssoorten zoals Kleefkruid, Ridderzuring, Akkerdistel en Grote brandnetel.

10 Onderhoudsfase

De onderhoudsfase is de periode van onderhoud of beheer vanaf het moment dat de beplanting is gesloten. De onderhoudsfase heeft in het verleden zeer veel problemen opgeleverd. Die werden niet alleen veroorzaakt door bezuinigingen, die ertoe leidden dat er op grote schaal achterstallig onderhoud ontstond, maar ook de vakkennis hoe om te gaan met bosplantsoen was minimaal. Gelukkig is dat al voor een deel ten goede gekeerd. Onderhoud is eigenlijk geen goede term omdat het slechts betrekking heeft op een gedeelte van de beoogde doelstelling. Bij onderhoud gaat het er om de beplanting in een goede conditie te houden. Net als dat het geval is bij een huis en een auto. Het meest karakteristieke van het groene vak is dat we met levend materiaal werken, dat aan allerlei veranderingen onderhevig is. De planten groeien en door de natuur wordt er van alles aan toegevoegd: kruiden, vogels, insecten. De beplanting neemt dus in betekenis toe. Onderhoud is dan het begeleiden en stimuleren van natuurlijke processen. Dat is geen fase, maar een continuïteit. Ieder groeiseizoen verandert de beplanting en ieder keer opnieuw moet daarop worden gereageerd. De vraag is niet hoe kan ik het zo houden, maar hoe het ecologische kapitaal kan toenemen. Bij het onderhoud spelen de volgende beheeraspecten een belangrijke rol:

- a. snoeien
- b. dunnen van de jonge aanplant
- c. ontwikkeling kruidlaag
- d. introductie kruiden
- e. kruidenbeheer

10.1 Snoeien

Onder snoeien verstaat men het inkorten of geheel wegnemen van takken van bomen en heesters om de vruchtzetting, bloei of groei van andere takken te bevorderen, of wel het geheel een bepaalde vorm te geven. Wat men precies onder snoeien verstaat is afhankelijk van de streek en de vakcultuur. Wat voor de een afzetten is, is voor de ander snoeien.

In de ruime zin van het woord kan men onder snoeien alle handelingen verstaan die worden verricht om planten in te korten. De voornaamste handelingen zijn:

- a. Koppen of toppen: bij de eerste dunning: planten die als struik moeten gaan uitgroeien worden dan gekopt;
- b. Vorm-, dunnings- en verjongingssnoei: vooral bij het beheer van kleinschalig bosplantsoen; op veel plekken kan men zich uit esthetische motieven geen kaalslag veroorloven;
- c. Afzetten of terugzetten: planten tot aan de grond of tot op kniehoogte inkorten.
Bij hakhout en heggen;
- d. Knotten: alle jonge takken tot aan de stam wegsnoeien. Bij grienden en knotbomen;
- e. Dunnen: het wegsnoeien van jonge bomen en struiken.

Alleen het dunnen wordt hier afzonderlijk besproken, de overige worden bekend verondersteld.

10.2 Dunnen

In welke mate er gedund moet worden, hangt van het beoogde beplantingstype af. In oude landschappelijke beplantingen hebben losse hagen en eenrijige elzensingels een plantafstand die vaak minder is dan een meter. Vanuit de vroegere agrarische functies waren deze plantafstanden vaak noodzakelijk. Veel van deze landschappelijke elementen liggen zeer fraai in het landschap en zijn landschapsecologisch van grote betekenis. Doordat zulke beplantingen geregeld moeten worden afgezet, is dunnen vaak niet nodig.

In heel veel andere beplantingen kan dunning nodig zijn om binnen een bepaalde tijdslimiet een bepaald effect of beeld te bereiken. Hoeveel er gedund moet worden, hangt van de doelstelling en de plantdichtheid af. Als men een beplanting beoogt waar alle planten volledig kunnen uitgroeien, moeten struiken gemiddeld 8 tot 10 m uit elkaar staan. Voor bomen kan deze afstand oplopen tot wel 30 m. In bos- en

struweelverband zijn dit zeer onnatuurlijke situaties. De afstand van de planten is meestal zeer onregelmatig. De kleinere bosplantsoenen die in het onderzoek zijn betrokken (meestal smaller dan 50 m), komen vaak nog het meest overeen met middenbos, houtwallen, houtsingels of jonge geriefhoutbosjes. In deze begroeiingen komen bomen en struiken voor die volledig kunnen uitgroeien, en bomen en stuiken die al dan niet selectief worden afgezet. In de stadsplantsoenen die zijn onderzocht is per proefvlak de afstand wisselend: er zijn plekken waar de stuiken 2 m van elkaar staan terwijl dat elders in het proefvlak 5 meter is. Hetzelfde geldt voor bomen die vaak iets verder uit elkaar staan. In vergelijking tot het middenbos is de meeste beplanting in het bosplantsoen te dicht.

In stadsplantsoenen wordt de dunning door twee aspecten bepaald: het totale beeld van de beplanting /compositie en de onderbegroeiing. Voor de beeldvorming moeten bomen en struiken tot hun recht komen en de individuele esthetische, ecologische en functionele kwaliteiten moeten tot uiting komen. Daarnaast moeten ze bijdragen aan de totale compositie van de beplanting. Als er zowel uit esthetische als uit ecologische motieven een kruidlaag of andere bodembedekking is gewenst, moet er een zekere hoeveelheid licht kunnen doordringen op de bodem. Voor een ruige kruidlaag is dat veel, voor een lage en fijn gestructureerde kruidlaag is dat veel minder, hoeveel is niet aan te geven. Als het te donker is onder een dicht bladerendek van beuk bijvoorbeeld dan groeit er vrijwel niets of heel weinig. Bij wat meer licht kunnen al een aantal planten groeien, maar niet in bloei komen. Een tapijt van speenkruid dat nauwelijks in bloei komt is een teken dat er iets meer licht moet toetreden, als vergrassing te sterk toeneemt moet er meer schaduw komen als men schaduwplanten wenst die niet met gras kunnen samengroeien. Verder geldt als vuistregel dat de kruiden in de schaduw op vochtige voedselrijke bodem beter groeien dan op droge voedselarme bodem.

Bij plantafstanden van 1,25 tot 4 m zullen dunningen vroeg of laat noodzakelijk zijn.

Bij plantafstanden van 1-1,5 m na 4 tot 6 jaar afhankelijk van de bodemvruchtbaarheid en concurrentie van kruiden. Bij grotere plantafstanden moet men rekening houden met 5 tot 10 jaar voor de eerste dunning.

Bij een relatief dichte plantafstand zal de eerste dunning veel meer volgens een bestek gaan. De concurrentie van de kruiden is sneller uitgeschakeld en de planten groeien gelijkmatiger op. Vooral bij de eerste dunning zal er dan relatief veel moeten worden gedund. In de schema's wordt dat aangeduid met integrale dunning. Bij relatief ruime plantafstanden kan men per plek bekijken wat er moet worden gedund.

Als algemene vuistregel voor de eerste dunning geldt: dunnen als planten elkaar raken en dan die planten wegnemen die de groei van andere belemmeren. Bij een gelijkmatige groei zou dan de helft van de planten moeten worden gedund. Wat er gedund moet worden kan het beste in het veld worden vastgesteld. De tweede dunning is al veel meer selectief: per plek moet worden beoordeeld wat er gedund moet worden. Als windworp en natuurlijke sterfte van bomen en struiken uitblijven, zal het dunnen een voortdurend, maar extensief en selectief beheeraspect blijven. Dit is niet alleen nodig om de houtigen meer ruimte en de kruidachtigen meer licht te geven, maar in veel gevallen ook om een al dan niet natuurlijke verjonging van de beplanting mogelijk te maken.

10.3 Snoeihout

Wat er met snoeihout gebeurt hangt van de omstandigheden af. Op plekken waar geen ruimte is of waar overlast te verwachten is, wordt het meestal afgevoerd. Op veel andere plaatsen kan het blijven liggen en kan dan bijdragen aan de esthetische en ecologische kwaliteit van de beplanting. Bij het laten liggen zijn talloze variaties mogelijk. Dit hangt allemaal af van de functie, de plek en de ruimte van de beplanting en het inzicht van de beheerder. Men kan het snoeihout her en der laten liggen en men kan het op allerlei wijze ordenen, onder meer door het op rillen te stapelen. Een aantal aandachtspunten moeten steeds in overweging worden genomen:

- a. Vooral bij de eerste dunning kan het verspreid laten liggen van snoeihout bij later beheer in de weg liggen. Als men na de eerste dunning overgaat op het zogenaamde randenbeheer hoeft snoeihout geen probleem te zijn. Als kruidenbeheer tussen de beplantingen ook in de jaren direct na de eerste dunning plaatsvindt, kan het snoeihout het eerste of de eerste paar jaar in de weg liggen. Afvoeren of op rillen leggen is dan wellicht efficiënter.
- b. Op plekken waar geen kruidengroei mogelijk is in verband met te veel schaduw kan worden versnipperd. De vraag is echter of versnipperen voordeliger is dan afvoeren. Daar is zeer zeker geen eenduidigheid over. Dit is een vraag die iedere beheerder voor zichzelf moet stellen. In zijn algemeenheid hebben houtsnippers een verruigend effect. De vermeende voordelen van het versnipperen worden vaak weer te niet gedaan door het extra beheer dat nodig is om verruiging in toom te houden.
- c. Door planning, ontwerp, aanleg en beheer kan (het probleem van) snoeihout worden beperkt.
- d. Op tijd een kleinschalig ingrijpen voorkomt stuwning van potentieel groenafval.

10.4 Ontwikkeling van de kruidlaag

Op alle kale en omgewoelde bodems waar houtige gewassen kunnen groeien, ontstaat in de aanlegfase zonder enige uitzondering een kruidachtige, en veelal lichtminnende vegetatie. Hoe voedselrijker de bodem en hoe meer de bodem is omgewoeld des te weelderiger die vegetaties zich zullen ontwikkelen. In het directe woonomgeving wordt deze vegetatie door schoffelen vaak tegengegaan of door maaien binnen de perken gehouden.

a. De groei van kruiden bij dunning

In de eerste plaats ondervindt de beplanting in mindere of meerdere mate concurrentie van de kruidachtige vegetatie. Maar als de beplanting eenmaal aan de groei is, worden de rollen omgedraaid, dan is het de beplanting die de kruiden beconcurrereert. Bij het sluiten van de beplanting verdwijnen onder het jonge kronendak binnen enkele jaren vrijwel alle kruidachtige planten. Alleen langs de randen blijven de kruiden aanwezig. Het kruidenbeheer van deze kruiden langs randen wordt randenbeheer genoemd. Onder

jonge, gesloten beplantingen van zo'n 6-15 jaar oud is de bodem vaak volledig kaal. Plantengroei treedt pas weer op als er licht toetreedt. Dat gebeurt zonder uitzondering na dunning. Onder invloed van het licht ontkiemen dan zaden van allerlei planten. Vooral op voedselrijke en gestoorde bodems kan deze vegetatie wel twee meter hoog worden. Bij het opnieuw sluiten van de beplanting verdwijnt deze vegetatie weer. Een herhaling van dit proces vindt plaats bij de tweede dunning, en zal zich blijven herhalen bij alle grotere ingrepen in de beplanting. Het is hetzelfde proces dat we bij hakhout op voedselrijke bodems zien: een steeds wisselende dominantie van kruiden en houtigen. In bossen, parken en grotere plantsoenen is het faunistisch zeer interessant om verschillende van deze fasen naast elkaar te hebben. Op de ene plek een onstuimige ontwikkeling van kruidachtigen tweehonderd meter verderop een schijnbare stabiele situatie met daartussenin een geleidelijke overgang.

c. De groei van kruiden zonder dunning

Als er niet wordt gedund blijft, bij sluiting van de beplanting, de groei van kruiden 5 tot 10 jaar tot de randen beperkt. Bij struiken en struweelbegroeiingen zal dat veel meer van blijvende aard zijn. Indien de beplanting bestaat uit opgaande bomen of een combinatie van bomen en struiken, zal de sluiting van de kroonlaag na 10 tot 15 jaar geleidelijk wat verminderen. Er zal licht meer op de bodem vallen. Op voedselrijkere bodem zal dat vrij snel gepaard gaan met de ontwikkeling van een kruiden. Op voedselarme bodem kan die ontwikkeling dan nog enige jaren op zich laten wachten. Dit hele proces wordt versterkt naarmate de bomen hoger worden. Na 15 tot 30 jaar zijn de kruinen van de bomen zo hoog dat de bodem volledig door een kruidlaag kan worden bedekt en bij niets doen ontstaat er onder de aangeplante bomen vaak een struiklaag en zelfs een jonge boomlaag. Op grotere oppervlakten kan er op deze wijze zelfs een geheel nieuw bos ontstaan. Hoe hard dat proces gaat hangt van de bodem en de soorten in de beplanting af. Bij een aanplant van beuken op relatief arme bodem zal dit enige eeuwen kunnen duren. Bij populieren en wilgen op voedselrijke bodem kan dat een kwestie zijn van 40 of 50 jaar.

10.5 Beheer kruiden

Of we nu wel of niet dunnen, er komt een moment dat de kruidlaag zich sterk gaat ontwikkelen.

We hebben al gezien, en de meeste beheerders zijn er ook al meer mee geconfronteerd dan hun lief is, dat de kroonsluiting het voornaamste natuurlijke mechanisme is om de kruidachtige vegetatie te regelen. Een open kroon betekent een maximale productie en gesloten kroon een minimale. Als we met een beplanting geen bepaald doel of functie zouden beogen en de beplanting met rust wordt gelaten komt alles vanzelf wel goed. Zonder uitzondering regelt de natuur de meest perfecte situatie die denkbaar is. Op de ene plek een brandnetelbos met kans op een zeer interessante fauna. Op de andere plek een idyllisch bos met bosanemonen en primula's of meters hoge varens. In de praktijk van alle dag zijn er redenen dat we ons er mee willen of moeten bemoeien.

- a. Afgezien van dunningen mag de beplanting zich volledig natuurlijk ontwikkelen. Alleen op de randen langs wegen, paden en aangrenzende percelen moet de vegetatie binnen de perken worden gehouden. Als het alleen maar een kwestie is om de vegetatie binnen zekere grenzen te houden kan men volstaan met een maaibeheer. Als er voldoende ruimte is hoeft dat beheer niet jaarlijks plaats te vinden, maar kan het om de twee tot vijf jaar. De frequentie hangt dan meer af van de ontwikkeling van de houtige soorten. Indien er situaties zijn dat kruiden over het pad of de weg gaan hangen of er zijn andere verkeerstechnische redenen dan moeten de randen een of tweemaal per jaar worden gemaaid.
 - b. De kruidachtige vegetatie mag zich volledig natuurlijk ontwikkelen, maar spontane ontwikkeling van houtige soorten wil men tegengaan. Dit speelt het meest in kleinere plantsoenen. In dat geval is het aan te bevelen om jaarlijks selectief of integraal uit te maaien of als opslag beperkt is het met de hand te verwijderen.
 - c. De kruidachtige vegetatie leidt tot ongenoegen bij belangengroepen (netheidsbeeld)
In dat geval selectief of integraal uitmaaien.
 - d. De kruidachtige vegetatie mag zich grotendeels natuurlijk ontwikkelen, maar hoog opgroeiende storingssoorten zijn niet gewenst. Indien storingssoorten talrijk voorkomen dan uitmaaien. Indien het weinig is eventueel wieden of uitsteken. Als de beplanting voldoende gesloten blijft en de storingsfactoren uit de omgeving beperkt zal het in de meeste gevallen met de storingssoorten nogal meevallen en zullen alleen de randen van de beplanting voortdurend aandacht vragen.
- d.** Een blijvende kruidlaag met zo min mogelijk storingssoorten. In de loop der jaren zullen tientallen plantensoorten zich spontaan vestigen. Veel van deze soorten kunnen zich goed uitbreiden en standhouden in licht beschaduwde situaties. Enerzijds wil men deze soorten bevorderen, anderzijds storingssoorten tegengaan. Het recept is zoveel licht in het plantsoen brengen dat gewenste soorten zich optimaal kunnen ontwikkelen en dat ongewenste soorten veel minder kansen krijgen. In de praktijk betekent dat, dat men de beplanting na de eerste dunning of oudere beplantingen voortdurend selectief en zeer geleidelijk moet dunnen. Omdat er talloze factoren zijn die hierbij een rol spelen, zijn er geen criteria voor het bestek te geven. De maatregelen hangen af van de ontwikkeling van de kruidlaag. In gesloten beplantingen met een redelijke lichtdoorlatendheid kan zich in de meeste gevallen nog een redelijk voorjaarsflora ontwikkelen, Bijvoorbeeld Speenkruid, Bosanemoon of Daslook. Maar als het kronendak te veel gesloten is, vooral onder struiken en struweel is dat het geval, zal in het late voorjaar en in de zomer de bodem kaal zijn. Soorten die meer aan het late voorjaar zijn gebonden als Robertskruid en Stinkende gouwe krijgen geen kans om tot bloei te komen en sterven pleksgewijs uit.

Ter indicatie enkele richtlijnen:

- a. Een kale bodem in april betekent dat de beplanting voor bijna alle soorten te donker is. Dit is een sterk signaal om licht in te brengen.
- b. De voorjaarsflora is wel aanwezig maar komt weinig tot bloei of vermindert.

Als a. Dus ook een sterk signaal om licht in te brengen.

- c. De voorjaarsflora is goed ontwikkeld, maar in het late voorjaar en in de zomer is de bodem kaal. Een signaal om licht in te brengen maar dat dient voorzichtig te gebeuren.
- d. Bomen met een vrij dichte kroon laten bij een volledige kroonsluiting nauwelijks voldoende licht door voor planten groei (Beuk, Linde, Esdoorn, Zwarte els; Tamme kastanje).
Bomen met een open kroon laten bij volledige kroonsluiting vaak nog voldoende licht door voor minstens een voorjaarsflora (Es, Berk, Robinia)
De meeste struiken zijn te donker. Onder struweel is vaak weinig of geen groei van kruiden.

10.6 Wijze van lichtregulatie

- a. In de eerste plaats door zeer geleidelijke dunning (bijvoorbeeld 10% van de planten, maar als dit een Integrale dunning is ten gevolge van achterstallig onderhoud leidt dit tot verruiging.
- b. Het bevorderen van zijwaartse lichtinval. In smalle beplantingsstroken en kleine plantvakken kan men vaak volstaan met het openmaken van de zijkant van de beplantingen; aan de noordkant kan dat wat royaler dan aan de zuidkant. Dit kan door dunnen van de buitenste rij planten, maar in kleinere plantsoenen ook door snoeien. (alle handelingen die erop gericht zijn planten in te korten of uit te dunnen. Het al dan niet machinaal knippen, kappen en zagen).
- c. In brede beplantingen is het ook mogelijk bomen te ringen en te lieren. Bij het laatste zal op de meest open plek een zekere ruigte ontstaan, maar onder de omringende beplanting kan dan licht toetreden voor de minder ruige bos- en schaduwplanten.

10.7 Introductie van kruiden

Uit ecologische overweging is introductie van kruiden een overbodige zaak: in vrijwel ieder milieu groeien spontaan kruiden en wel die kruiden die het beste aan de plaatselijke milieuomstandigheden zijn aangepast. Toch kunnen er redenen zijn om soorten te introduceren:

- a. Het kan zijn dat op grond van floristisch onderzoek vaststaat dat bepaalde planten die op of in de naaste omgeving van de betreffende plek zouden kunnen groeien uit de omgeving zijn verdwenen. Bij veel soorten is de kans groot dat ze nooit of na zeer lange tijd de beplanting zullen bereiken. In die gevallen kan introductie leiden tot een zeker herstel van de plaatselijke flora.

b. Veilig stellen van plaatselijk bedreigde soorten. Heel vaak komen op verloren plekjes in en om de stad nog bijzondere soorten voor. Bijvoorbeeld Bosanemoon in een berm waar werkzaamheden zijn gepland of een Koningsvaren in een bosje dat gedoemd is te verdwijnen. Nieuwe of bestaande bosjes in de omgeving van deze bedreigde planten bieden een alternatieve standplaats.

c. Esthetisch motief. Er zijn geen criteria te bedenken waarom een brandnetel mooier of lelijker zou zijn dan bijvoorbeeld een Bosanemoon of Speenkruid. Toch is het zo - noem het cultuur- dat veel mensen de bossen in Zuid-Limburg mooier vinden dan bijvoorbeeld brandnetelbossen die elders in verschillende streken in ons land voorkomen. Het is overduidelijk dat de stinzenflora in het noorden van ons land in het voorjaar aanmerkelijk hoger gewaardeerd wordt dan in de zomer waar de bonte mengeling van voorjaarsbloemen plaats heeft gemaakt voor min of meer ruige begroeiing. Ook is vanuit de directe praktijk gebleken dat er talloze burgers en gebruikers zijn die een bloemrijke beplanting hoog waarderen. Niet zo zeer omdat ze geen begrip zouden hebben voor andere vormen van begroeiingen, maar juist ook om het bijzondere en soms uitbundige karakter van bloemrijke bosvegetaties. Om het politiek uit te drukken: het is een vorm van groen waarmee hoog gescoord kan worden. Uit oogpunt van variatie in het stedelijk groen is het zeker een argument om soorten te introduceren.

d. Bevorderen van bepaalde faunistische elementen. Iedere vegetatie heeft zijn eigen fauna. Het is zeer de vraag of deze fauna kunstmatig opgepept dient te worden. Toch is het vaak zo dat vlinders en hommels voor burgers een extra dimensie aan het groen geven. Juist in die periode dat vogels ophouden met zingen zijn het deze faunistische elementen die nog gemakkelijk zijn waar te nemen. Een bloemrijke, maar dan wel een nectar en stuifmeelproducerende vegetatie is daarvoor wel vereist. Vanuit dit gegeven is introductie van soorten te rechtvaardigen.

e. Bevorderen van de dracht. Dracht is een begrip dat in de bijenteelt wordt gebruikt om gebieden aan te duiden waar honingbijen stuifmeel en nectar kunnen verzamelen. Bijenteelt is de laatste decennia steeds meer een hobby geworden die in het stedelijk gebied wordt uitgeoefend. Daarbij komt nog eens dat honingbijen tot op heden een zeer nuttige of zelfs een onontbeerlijke rol spelen bij de bestuiving van onze eetbare gewassen. Het bevorderen van de dracht, is meestal ook het bevorderen van de fauna. Eveneens een goed argument voor introductie van planten.

f. Educatief. Opvallend bloeiende planten hebben een grote aantrekkingskracht en kunnen een middel zijn om het publiek oud en jong, bij natuur en milieu te betrekken. Het kan een stimulans zijn om in eigen tuin of in de tegeltuin voor de deur met wilde planten te werken in plaats van allerlei exoten en cultivars. Het kan een positieve aanleiding zijn om burgers bij hun leefomgeving te betrekken. Van bloemrijke vegetaties gaat een offensieve invloed uit van “hier gebeurt wat”, terwijl het tegenwoordig heel vaak zo is van “we doen het zo, omdat we niet anders kunnen”. Introductie van kruiden in het stedelijk milieu is in de eerste plaats een actie naar de burgers die meer betekenis heeft dan het mooi maken van de woonomgeving.

10.8 Moment van introductie

Ieder moment vanaf de aanlegfase kunnen kruiden worden ingebracht. Alleen zijn niet alle kruiden geschikt om direct te worden geïntroduceerd. Bij de aanleg bijvoorbeeld kunnen pionierplanten als Klaproos en Herik en sommige landbouwgewassen als Phacelia worden uitgezaaid. Er kan dan niet meer worden geschoffeld. Hooguit selectief worden gewied. Op niet al te arme bodems waar een niet al te weelderige vegetatie te verwachten is, kunnen ook tweejarige soorten als toortsen en kaardenbollen worden uitgezaaid. Ook soorten als Dagkoekoeksbloem en Look zonder look zijn soorten die bij een selectief beheer al snel ingezaaid kunnen worden.

Als het om echte bossoorten gaat, of soorten die minstens halfschaduw nodig hebben, kan in nieuwe beplantingen de introductie beter worden uitgesteld. In de eerste plaats is het milieu pas geschikt als de beplanting wat is uitgegroeid en de bodem wat tot rust is gekomen, bovendien moeten er geen al te storende werkzaamheden meer plaatsvinden. Afhankelijk van de groeisnelheid en bij plantafstanden tussen 1,25-1,5 m ligt het meest gunstige moment van introductie tussen de 6 en 10 jaar. Bij grotere plantafstanden en vooral als daar ook nog eens bij gedund moet worden, moet er een aantal jaren bij worden opgeteld. Het juiste moment is: als de begroeiing is gesloten, er geen grote, integrale dunningsbeurt meer hoeft plaats te vinden en voldoende licht op de bodem valt. Op plaatsen waar het beheer is gericht op het in stand houden van grazige randen en min of meer open plekken kunnen ook bolgewassen als Sneeuwkllokje, Boeren krokus en Wilde narcissen worden uit geplant.

10.9 Wijze van introductie

De meeste planten kan men zaaien, maar sommige soorten kunnen beter worden uitgeplant. Zo zijn Stinkende gouwe, Daslook en Look zonder look soorten die gemakkelijk kunnen worden uitgezaaid. Soorten als Speenkruid en Bosanemoon kunnen beter worden aangeplant. In principe kan alles door elkaar worden gezaaid. De natuur selecteert, maar het is de vraag of dat gunstig is. Als er pleksgewijs wordt uitgezaaid, kunnen de soorten zich eerst ontwikkelen. Als zaadverspreiding dan gaat plaatsvinden ontstaat er van nature vanzelf een vermenging van de geïntroduceerde plantensoorten. Groepsgewijs uitzaaien kan tijdelijk leiden tot bepaalde patronen, hetgeen esthetisch aantrekkelijk kan zijn.

10.10 Te verwachten resultaten

Verschillende soorten zullen na een jaar al een zeer goed resultaat te zien geven. Op niet al te zware bodem, kan Look zonder look en Stinkende gouwe als die niet al te dun worden uitgezaaid grote oppervlakten in beslag nemen. De vraag is natuurlijk of het allemaal zo snel moet. Vaak doet men er verstandig aan om kleine hoeveelheden pleksgewijs te introduceren. Bij Daslook duurt het drie jaar voordat die tot bloei

komt, maar daarna, dus vanaf het zesde jaar, neemt het vrij snel toe. Vooral met een zeer beperkte assistentie van personeel of vrijwilligers kan men uitgaande van enkele planten na ca. 10 jaar al 100 m² bedekt hebben. Bij soorten als bosanemoon gaat groei en verspreiding aanzienlijk langzamer. Uitgaande van een plant (0,01m²) kan het 20 jaar duren voordat die 5m² bedekt. Doordat het zaad van Vingerhelmbloem door mieren wordt verspreid kan de verbreiding razendsnel gaan. Uitgaande van enkele planten kan deze soort binnen en straal van 10 tot 20 m na tien jaar overal aanwezig zijn.

De beste strategie is om een plan te maken, op sommige plekken soorten die binnen redelijke tijd tot resultaten leiden, op andere plaatsen de soorten die veel tijd nodig hebben om aan de doelstelling te kunnen bijdragen.. Zowel natuurlijke als culturele kruidachtige begroeiingen hebben bijna grenzenloze mogelijkheden voor variatie Zie onder meer “ De vegetatie van Nederland”, deel 5. Voor het ontwerp, overdracht van beheer en beeldvorming is het handig om deze variatie denkbeeldig in te kaderen. Aan de hand van een landelijk onderzoek (Koster, 1988) is tabel 15 opgesteld.

Tabel 15 Overzicht typen kruidlagen ingedeeld naar beheer en structuur

Kruidlaag	Beschrijving en enkele soorten die kunnen voorkomen
Cultuurlijk	Begroeiingen waarin soorten zijn geïntroduceerd of zich spontaan hebben gevestigd, maar die alleen met bijzondere beheermaatregelen in stand kunnen worden gehouden; dus door wieden, schoffelen of uitmaaien
Halfcultuurlijk / halfnatuurlijk	Begroeiingen waarin soorten zijn geïntroduceerd en/of spontaan zijn gevestigd en zich zonder extra of bijzondere beheermaatregelen kunnen handhaven en uitbreiden. Van oorsprong kan deze kruidlaag cultuurlijk zijn, maar ze hebben zich in de loop der jaren ontwikkeld tot een natuurlijk ogende begroeiing. Afhankelijk van de intensiteit van het beheer en de geïntroduceerde soorten zal het accent op halfcultuurlijk of half natuurlijk liggen. In het kader van deze publicatie is het niet van belang om hier nader op in te gaan.
Natuurlijk	Begroeiingen die zich zonder menselijk ingrijpen ontwikkelen.
Lage voorjaarsbloeiende kruidlaag. (kruidlaag met bloeiaccent in het voorjaar heeft overeenkomsten met stinzenflora / middenbosflora)	Cultuurlijke tot natuurlijke begroeiingen van overwegend vroegbloeiende en laagblijvende (tot 0,5 m) soorten: Meestal spontaan: Speenkruid; Zowel spontaan als ingezaaid: Geel nagelkruid, Robertskruid, Stinkende gouwe etc. Meestal aangeplant: Bosaardbei, Bosanemoon, Boshyacint, Bosvergeetmijnietje, Daslook, Donkere ooievaarsbek, Gevlekte aronskelk, Groot heksenkruid, Gulden boterbloem, Holwortel, Lievevrouwebedstro, Maagdenpalm, Maarts viooltje, Muskuskruid, Vingerhelmbloem. Gewoon sneeuwkllokje, Boerenkrokus, Wilde narcis, Winteraconiet. <i>Beplanting en kruidlaag vraagt in het begin veel begeleiding. Selectief wieden en uitmaaien; na verloop van jaren kan worden volstaan met extensief beheer.</i>
Grazig	Meestal halfnatuurlijke begroeiingen waarin de grassen de overhand hebben; met of zonder bloeiende graslandplanten (Paardebloem, Pinksterbloem, stinzenplanten etc.); afhankelijk van de lichtinval en de dichtheid van de zode, kunnen ook planten van de andere groepen aanwezig zijn. <i>Er kan worden volstaan met uitmaaien.</i>
Zomergroene halfhoge kruidlaag	Meestal halfcultuurlijke tot halfnatuurlijke ca. 0,30-0,8 m hoge, veelal gesloten begroeiingen. Voorkomende soorten zijn: Echte koekoeksbloem, Kleine springbalsemien, Grootheksenkruid, Brede stekelvaren etc. <i>Kan eventueel worden uitgemaaid (varens met rust laten).</i>

Kruidlaag	Beschrijving en enkele soorten die kunnen voorkomen
Ruig	Halfcultuurlijke tot natuurlijke, halfhoge tot hoge (0,6-1,5 m), al dan niet zomergroene begroeiingen. Voorkomende soorten zijn: Fluitenkruid, Grote brandnetel, Groot hoefblad <i>Indien nodig uitmaaïen</i>
Heterogeen	Halfcultuurlijke tot natuurlijke begroeiingen die uit verschillende van de bovengenoemde aspecten is samengesteld; kan sterk in hoogte verschillen. <i>Indien nodig uitmaaïen</i>
Bodembedekkend	Meestal halfcultuurlijke / halfnatuurlijke (zelden natuurlijke), gesloten, zomergroene, halfhoge begroeiingen die door een of enkele soorten worden gedomineerd; onder meer door Zevenblad, Gele en Gevlekte dovenetel. Wordt nogal eens aangeplant om ongewenste kruidachtige soorten tegen te gaan. In dit verband dient ook klimop te worden genoemd. <i>Meestal zeer selectief wieden en uitsteken van houtopslag</i>

Met houtige soorten kunnen beplantingsbeelden tot stand worden gebracht, de kruidachtige begroeiing kan daar ook een belangrijke bijdrage aan leveren. De kruidachtige vegetatie is niet aan een bepaald beeld gebonden. Om daar meer inzicht in te geven is tabel 15 samengesteld. Het verwijst naar de praktijksituaties die nader zijn onderzocht (Koster, 1998). Ze worden in het volgende hoofdstuk besproken. Het hele verhaal over aanleg en beheer wordt in tabel 17 samengevat. In hoofdstuk 11 wordt dat aan de hand voor beelden verder uitgewerkt.

Bijlage 6 Voorlopige lijst van de flora van Veenendaal (exclusief Blauwe Hel)

<i>Achillea millefolium</i>	<i>Bryonia dioica</i>	<i>Conium maculatum</i>
<i>Achillea ptarmica</i>	<i>Buddleja davidii</i>	<i>Convolvulus arvensis</i>
<i>Acorus calamus</i>	<i>Butomus umbellatus</i>	<i>Conyzae canadensis</i>
<i>Aegopodium podagraria</i>	<i>Calamagrostis canescens</i>	<i>Corispermum intermedium</i>
<i>Aethusa cynapium</i>	<i>Calamagrostis epigejos</i>	<i>Coronopus didymus</i>
<i>Agrimonia eupatoria</i>	<i>Callitriche platycarpa</i>	<i>Corydalis solida</i>
<i>Agrostis canina</i>	<i>Calluna vulgaris</i>	<i>Corynephorus canescens</i>
<i>Agrostis capillaris</i>	<i>Caltha palustris</i>	<i>Crepis biennis</i>
<i>Agrostis stolonifera</i>	<i>Calystegia sepium</i>	<i>Crepis capillaris</i>
<i>Aira caryophylla</i>	<i>Campanula persicifolia</i>	<i>Crepis vesicaria</i>
<i>Aira praecox</i>	<i>Campanula rapunculoides</i>	<i>Cruciata laevipes</i>
<i>Ajuga reptans</i>	<i>Campanula rotundifolia</i>	<i>Cymbalaria muralis</i>
<i>Alisma plantago-aquatica</i>	<i>Capsella bursa-pastoris</i>	<i>Cynodon dactylon</i>
<i>Alliaria petiolata</i>	<i>Cardamine flexuosa</i>	<i>Cynosurus cristatus</i>
<i>Allium vineale</i>	<i>Cardamine hirsuta</i>	<i>Cytisus scoparius</i>
<i>Alopecurus geniculatus</i>	<i>Cardamine pratensis</i>	<i>Dactylis glomerata</i>
<i>Alopecurus pratensis</i>	<i>Carduus crispus</i>	<i>Dactylorhiza majalis praet</i>
<i>Amaranthus retroflexus</i>	<i>Carex acuta</i>	<i>Datura stramonium</i>
<i>Anagallis arvensis</i>	<i>Carex acutiformis</i>	<i>Daucus carota</i>
<i>Anchusa arvensis</i>	<i>Carex disticha</i>	<i>Deschampsia cespitosa</i>
<i>Angelica sylvestris</i>	<i>Carex hirta</i>	<i>Deschampsia flexuosa</i>
<i>Anisantha sterilis</i>	<i>Carex nigra</i>	<i>Digitalis pupurea</i>
<i>Anisantha tectorum</i>	<i>Carex otrubae</i>	<i>Digitaria ischaemum</i>
<i>Anthemis arvensis</i>	<i>Carex ovalis</i>	<i>Digitaria sanguinalis</i>
<i>Anthoxanthum aristatum</i>	<i>Carex panicea</i>	<i>Diplotaxis tenuifolia</i>
<i>Anthoxanthum odoratum</i>	<i>Carex paniculata</i>	<i>Dipsacus fullonum</i>
<i>Anthriscus sylvestris</i>	<i>Carex pseudocyperus</i>	<i>Dryopteris dilatata</i>
<i>Apera spica-venti</i>	<i>Carex remota</i>	<i>Dryopteris filix-mas</i>
<i>Aphanus inexpectata</i>	<i>Carex riparia</i>	<i>Echinochloa crus-galli</i>
<i>Apium nodiflorum</i>	<i>Carex spicata</i>	<i>Echium vulgare</i>
<i>Arabidopsis thaliana</i>	<i>Centaurea jacea</i>	<i>Eleocharis palustris</i>
<i>Arctium lappa</i>	<i>Cerastium arvense</i>	<i>Elodea canadensis</i>
<i>Arctium minus</i>	<i>Cerastium fontanum</i>	<i>Elodea nuttallii</i>
<i>Arenaria serpyllifolia</i>	<i>Cerastium glomeratum</i>	<i>Elytrigia repens</i>
<i>Arrhenatherum elatius</i>	<i>Cerastium semidecandrum</i>	<i>Epilobium ciliatum</i>
<i>Artemisia vulgaris</i>	<i>Cerastium tomentosum</i>	<i>Epilobium hirsutum</i>
<i>Asplenium ruta-muraria</i>	<i>Ceratocapnos claviculata</i>	<i>Epilobium montanum</i>
<i>Atriplex patula</i>	<i>Ceratophyllum demersum</i>	<i>Epilobium parviflorum</i>
<i>Atriplex prostrata</i>	<i>Ceratophyllum submersum</i>	<i>Epipactis helleborine</i>
<i>Azolla filiculoides</i>	<i>Chaenorhinum minus</i>	<i>Equisetum arvense</i>
<i>Barbarea stricta</i>	<i>Chaerophyllum temulum</i>	<i>Equisetum fluviatile</i>
<i>Barbarea vulgaris</i>	<i>Chamerion angustifolium</i>	<i>Equisetum palustre</i>
<i>Bellis perennis</i>	<i>Chelidonium majus</i>	<i>Eragrostis minor</i>
<i>Berberis vulgaris</i>	<i>Chenopodium album</i>	<i>Eragrostis pilosa</i>
<i>Berteroa incana</i>	<i>Chenopodium rubrum</i>	<i>Erodium cicutarium s. dun.</i>
<i>Berula erecta</i>	<i>Cichorium intybus</i>	<i>Erodium cicutarium s. cic.</i>

<i>Bidens cernua</i>	<i>Cicuta virosa</i>	<i>Erodium lebelii</i> (glutinosum)
<i>Bidens frondosa</i>	<i>Cirsium arvense</i>	<i>Erophila verna</i>
<i>Bidens tripartita</i>	<i>Cirsium palustre</i>	<i>Eryngium campestre</i>
<i>Bolboschoenus maritimus</i>	<i>Cirsium vulgare</i>	<i>Erysimum cheiranthoides</i>
<i>Brassica napus</i>	<i>Claytonia perfoliata</i>	<i>Eupatorium cannabinum</i>
<i>Brassica nigra</i>	<i>Claytonia siberica</i>	<i>Euphorbia esula</i>
<i>Bromopsis inermis</i>	<i>Clematis vitalba</i>	<i>Euphorbia helioscopia</i>
<i>Bromus hordeaceus</i>	<i>Cochlearia danica</i>	<i>Euphorbia pepulus</i>
<i>Fallopia convolvulus</i>	<i>Juncus articulatus</i>	<i>Medicago lupulina</i>
<i>Fallopia dumetorum</i>	<i>Juncus bufonius</i>	<i>Medicago sativa</i>
<i>Fallopia japonica</i>	<i>Juncus conglomeratus</i>	<i>Melampyrum pratense</i>
<i>Festuca arundinacea</i>	<i>Juncus effusus</i>	<i>Melilotus albus</i>
<i>Festuca filiformis</i>	<i>Juncus gerardi</i>	<i>Melilotus altissimus</i>
<i>Festuca pratensis</i>	<i>Juncus inflexus</i>	<i>Melilotus officinalis</i>
<i>Festuca rubra</i>	<i>Juncus tenuis</i>	<i>Mentha aquatica</i>
<i>Filago minima</i>	<i>Knautia arvensis</i>	<i>Mercurialis annua</i>
<i>Filipendula ulmaria</i>	<i>Lactuca serriola</i>	<i>Moehringia trinervia</i>
<i>Fragaria vesca</i>	<i>Lamiaeum galeob. cv flor.</i>	<i>Molinia caerulea</i>
<i>Fumaria officinalis</i>	<i>Lamiaeum galeobdolon</i>	<i>Mycelis muralis</i>
<i>Galeopsis speciosa</i>	<i>Lamium album</i>	<i>Myosotis arvensis</i>
<i>Galeopsis tetrahit</i>	<i>Lamium amplexicaule</i>	<i>Myosotis discolor</i>
<i>Galinsoga parviflora</i>	<i>Lamium maculatum</i>	<i>Myosotis laxa s. cespitosa</i>
<i>Galinsoga quadriradiata</i>	<i>Lamium maculatum cv.</i>	<i>Myosotis ramosissima</i>
<i>Galium aparine</i>	<i>Lamium purpureum</i>	<i>Myosotis scorpioides</i>
<i>Galium mollugo</i>	<i>Lapsana communis</i>	<i>Myosotis sylvatica</i>
<i>Galium palustre</i>	<i>Lathyrus latifolius</i>	<i>Myriophyllum spicatum</i>
<i>Galium saxatile</i>	<i>Lathyrus pratensis</i>	<i>Myriophyllum verticillatum</i>
<i>Galium uliginosum</i>	<i>Lathyrus tuberosus</i>	<i>Nuphar lutea</i>
<i>Galium verum</i>	<i>Lemna gibba</i>	<i>Nymphaea alba</i>
<i>Geranium dissectum</i>	<i>Lemna minor</i>	<i>Nymphoides peltata</i>
<i>Geranium molle</i>	<i>Lemna trisulca</i>	<i>Oenanthe aquatica</i>
<i>Geranium pusillum</i>	<i>Leontodon autumnalis</i>	<i>Oenanthe fistulosa</i>
<i>Geranium robertianum</i>	<i>Leontodon saxatilis</i>	<i>Oenothera biennis</i>
<i>Geum urbanum</i>	<i>Lepidium draba</i>	<i>Oenothera erythrosepala</i>
<i>Glechoma hederacea</i>	<i>Lepidium ruderale</i>	<i>Oenothera parviflora</i>
<i>Glyceria fluitans</i>	<i>Lepidium virginicum</i>	<i>Ononis repens ssp. spinosa</i>
<i>Glyceria maxima</i>	<i>Leucanthemum paludosum</i>	<i>Ornithopus perpusillus</i>
<i>Gnaphalium sylvaticum</i>	<i>Leucanthemum vulgare</i>	<i>Oxalis fontana</i>
<i>Gnaphalium uliginosum</i>	<i>Ligustrum vulgare</i>	<i>Papaver argemone</i>
<i>Helictotrichon pubescens</i>	<i>Linaria vulgaris</i>	<i>Papaver dubium</i>
<i>Heracleum mantegazzianum</i>	<i>Lobularia maritima</i>	<i>Papaver rhoeas</i>
<i>Heracleum sphondylium</i>	<i>Lolium multiflorum</i>	<i>Parietaria judaica</i>
<i>Hieracium umbellatum</i>	<i>Lolium perenne</i>	<i>Pastinaca sativa</i>
<i>Hieracium aurantiacum</i>	<i>Lonicera periclymenum</i>	<i>Pentaglottis sempervirens</i>
<i>Hieracium laevigatum</i>	<i>Lotus corniculatus</i>	<i>Persicaria amphibia</i>
<i>Hieracium pilosella</i>	<i>Lotus pedunculatus</i>	<i>Persicaria hydropiper</i>
<i>Holcus lanatus</i>	<i>Lunaria annua</i>	<i>Persicaria lapathifolia</i>
<i>Holcus mollis</i>	<i>Lupinus polyphyllus</i>	<i>Persicaria maculosa</i>
<i>Hordeum murinum</i>	<i>Luzula campestris</i>	<i>Petasites hybridus</i>

<i>Hottonia palustris</i>	<i>Lychnis flos-cuculi</i>	<i>Peucedanum palustre</i>
<i>Humulus lupulus</i>	<i>Lycopus europaeus</i>	<i>Phalaris arundenacea</i>
<i>Hydrocharis morsus-ranae</i>	<i>Lysimachia nummularia</i>	<i>Phalaris canariensis</i>
<i>Hydrocotyle ranunculoides</i>	<i>Lysimachia punctata</i>	<i>Phleum pratense</i>
<i>Hydrocotyle vulgaris</i>	<i>Lysimachia vulgaris</i>	<i>Phragmites australis</i>
<i>Hypericum dubium</i>	<i>Lythrum salicaria</i>	<i>Picris hieracioides</i>
<i>Hypericum perforatum</i>	<i>Malus sylvestris</i>	<i>Pimpinella major</i>
<i>Hypochaeris radicata</i>	<i>Malva moschata</i>	<i>Pimpinella saxifraga</i>
<i>Impatiens glandulifera</i>	<i>Malva neglecta</i>	<i>Plantago coronopus</i>
<i>Impatiens parviflora</i>	<i>Malva sylvestris</i>	<i>Plantago lanceolata</i>
<i>Iris pseudacorus</i>	<i>Matricaria discoidea</i>	<i>Plantago major</i>
<i>Jasione montana</i>	<i>Matricaria recutita</i>	<i>Plantago media</i>
<i>Juncus acutiflorus</i>	<i>Medicago falcata</i>	<i>Poa annua</i>
<i>Poa pratensis</i>	<i>Scutellaria galericulata</i>	<i>Trifolium pratense</i>
<i>Poa trivialis</i>	<i>Sedum acre</i>	<i>Trifolium repens</i>
<i>Poa trivialis</i>	<i>Sedum album</i>	<i>Tripleurospermum maritim.</i>
<i>Polygonatum multiflorum</i>	<i>Sedum telephium</i>	<i>Trisetum flavescens</i>
<i>Polypodium vulgare</i>	<i>Senecio aquaticus</i>	<i>Tussilago farfara</i>
<i>Potamogeton crispus</i>	<i>Senecio erucifolius</i>	<i>Typha angustifolia</i>
<i>Potamogeton lucens</i>	<i>Senecio inaequidens</i>	<i>Typha latifolia</i>
<i>Potamogeton natans</i>	<i>Senecio jacobaea</i>	<i>Urtica dioica</i>
<i>Potamogeton pectinatus</i>	<i>Senecio sylvaticus</i>	<i>Urtica urens</i>
<i>Potentilla argentea</i>	<i>Senecio viscosus</i>	<i>Vaccaria hispanica</i>
<i>Potentilla anserina</i>	<i>Senecio vulgaris</i>	<i>Valeriana officinalis</i>
<i>Potentilla erecta</i>	<i>Silene dioica</i>	<i>Valerianella locusta</i>
<i>Potentilla indica</i>	<i>Silene latifolia</i>	<i>Verbascum densiflorum</i>
<i>Potentilla palustris</i>	<i>Silene vulgaris</i>	<i>Verbascum nigrum</i>
<i>Potentilla reptans</i>	<i>Sinapis arvensis</i>	<i>Verbascum phlomoides</i>
<i>Prunella vulgaris</i>	<i>Sisymbrium altissimum</i>	<i>Verbascum thapsus</i>
<i>Pseudofumaria lutea</i>	<i>Sisymbrium officinale</i>	<i>Veronica agrestis</i>
<i>Pteridium aquilinum</i>	<i>Sium latifolium</i>	<i>Veronica anagallis-aquatica</i>
<i>Puccinellia distans</i>	<i>Solanum dulcamara</i>	<i>Veronica arvensis</i>
<i>Pulicaria dysenterica</i>	<i>Solanum nigrum</i>	<i>Veronica beccabunga</i>
<i>Ranunculus acris</i>	<i>Solidago canadensis</i>	<i>Veronica catenata</i>
<i>Ranunculus auricomus</i>	<i>Solidago gigantea</i>	<i>Veronica chamaedrys</i>
<i>Ranunculus bulbosus</i>	<i>Sonchus arvensis</i>	<i>Veronica filiformis</i>
<i>Ranunculus circinatus</i>	<i>Sonchus asper</i>	<i>Veronica hederifolia</i>
<i>Ranunculus ficaria</i>	<i>Sonchus oleraceus</i>	<i>Veronica officinalis</i>
<i>Ranunculus flammula</i>	<i>Sonchus palustris</i>	<i>Veronica serpyllifolia</i>
<i>Ranunculus peltatus</i>	<i>Sparganium emersum</i>	<i>Viburnum opulus</i>
<i>Ranunculus repens</i>	<i>Sparganium erectum</i>	<i>Vicia cracca</i>
<i>Ranunculus sceleratus</i>	<i>Spergula arvensis</i>	<i>Vicia hirsuta</i>
<i>Raphanus sativus</i>	<i>Spergula morisonii</i>	<i>Vicia sativa spp.sativa</i>
<i>Reseda lutea</i>	<i>Spergularia rubra</i>	<i>Vicia sativa ssp.nigra</i>
<i>Reseda luteola</i>	<i>Stachys palustris</i>	<i>Vicia sepium</i>
<i>Rhinanthus angustifolius</i>	<i>Stachys sylvatica</i>	<i>Vicia villosa</i>
<i>Rorippa amphibia</i>	<i>Stellaria aquatica</i>	<i>Vinca minor</i>
<i>Rorippa microphylla</i>	<i>Stellaria graminea</i>	<i>Viola arvensis</i>
<i>Rorippa palustris</i>	<i>Stellaria holostea</i>	<i>Viola odorata</i>

Rorippa sylvestris	Stellaria media	Viola riviniana
Rosa canina	Stratiotes aloides	Viola tricolor
Rubus caesius	Succisa pratensis	Viola tricolor cv. Hortensis
Rubus fruticosus	Symphytum officinale	Vulpia myuros
Rumex conglomeratus	Tanacetum parthemium	Xanthium strumarium
Rumex acetosa	Tanacetum vulgare	
Rumex acetosella	Taraxacum officinale	
Rumex crispus	Teesdalia nudicaulis	
Rumex hydrolapathum	Tephrosieris palustris	
Rumex obtusifolius	Teucrium scorodonia	
Sagina apetala	Thalictrum flavum	
Sagina procumbens	Thlaspi arvense	
Sagittaria sagittifolia	Torilis japonica	
Saponaria officinalis	Tragopogon pratensis	
Schoenoplectus lacustris	Trifolium arvense	
Scirpus sylvaticus	Trifolium campestre	
Scleranthus annuus	Trifolium dubium	
Scrophularia nodosa	Trifolium hybride	

Bijlage 7 Voorlopig overzicht van recent waargenomen vogels (exclusief Blauwe Hel)

Soort	Milieu	freq status	Lokatie
Aalscholver	water	af	Surfmeer, Stadspark, Valleikanaal, Groene lob Zuid
Appelvink	bomen	f	Diverse locaties Veenendaal-Zuid
Blauwe reiger	water	af	Heel Veenendaal
Boerenzwaluw	boerderij	bf	Buitengebied
Bonte vliegenvanger	nestkasten	b	Veenendaal-Zuid
Boomklever	Bomen	f	Tuinen Kerkewijk en Veenendaal Zuid omgeving Bergweg
Boomkruiper	beplanting	f	Randen Veenendaal, Polderweg, Groeneveldselaan, Panhuis
Bosrietzanger	beplanting	b	Bosjes Vendelier. Ruigte Polderweg
Bosuil	beplanting	b	Broedend in tuinen o.a. in de Kerkewijk; s' avonds in heel Veenendaal: foeragerend
Braamsluiper	beplanting	b	Vendelier, Bevrijdingslaan, Ruiseveen
Buizerd	openterrein	f	Randen Veenendaal foeragerend
Dodaars	water	f	Valleikanaal: wintergast
Ekster	beplanting	af	Heel Veenendaal
Fazant	ruigte, openterrein	ab	Randen: Surfmeer, Dijkstraat, industrie Wageningse laan, compagnie, Vendelier
Fitis	beplanting	ab	Heel Veenendaal
Fuut	water	ab	Heel Veenendaal
Grauwe vliegenvanger		b	o.a. Oude Begraafplaats Kostverloren
Gierzwaluw	huizen	ab	Heel Veenendaal
Goudvink	beplanting	f	Veenendaal Zuid vooral in de winterperiode
Goudhaantje	bomen	bf	Veenendaal-Zuid
Grasmus	beplanting	zang	Compagnie
Groenling	beplanting	ab	Heel Veenendaal
Grote bonte specht	beplanting	bf	Vooral Veenendaal Zuid
Grote lijster	Bomen	b	Langs de randen van Veenendaal
Grote zaagbek	water	f	Surfmeer, Stadspark, Valleikanaal: wintergast
Heggenmus	beplanting	ab	Heel Veenendaal
Houtduif	beplanting	ab	Heel Veenendaal
Huisemus	beplanting	ab	Heel Veenendaal
Ijsvogel	water	f	Dragonderpark, Stadspark, Valleikanaal
Kauw	divers	ab	Heel Veenendaal
Kieviet	grasland	bf	Randen Veenendaal o.m. broedgeval op Ijsbaan, Jan Roekplantsoen
Kleine karekiet	rietkragen	b	Polderdijk, Heemtuin, Stadspark, Componsistensingel, Palmengrft, (Compagnie)
Kneu	beplanting	f	Randen Veenendaal
Knobbelzwaan	water	ab	Heel Veenendaal
Koekoek	beplanting	b	Heel Veenendaal (enkele ex)
Koolmees	beplanting	afb	Heel Veenendaal
Koperwiek	beplanting	f	Heel Veenendaal: wintergast
Kramsvogel	grasland	f	Heel Veenendaal: wintergast
Kuifeend	water	f	Surfmeer, Valleikanaal
Meerkoet	water	ab	Heel Veenendaal
Merel	beplanting	ab	Heel Veenendaal

Soort	Milieu	freq status	Lokatie
Nachtegaal	beplanting	zang	Groeneveldselaan
Ooievaar	grasland	b/f	Rand Veenendaal-oost
Pimpelmees	beplanting	a	Heel Veenendaal
Putter	beplanting	f	Heel Veenendaal: hele seizoen neemt toe
Ransuil	beplanting	f	Ijsbaan: wintergast
Roek	openterrein	b	plein Cederlaan, verder in heel heel Veenendaal vooral langs de randen foeragerend
Roodborst	beplanting	ab	Heel Veenendaal
Scholekster	openterrein	ab	Randen Veenendaal + Industriegebied
Sijs	beplanting	af	Heel Veenendaal: wintergast
Sperwer	divers	f	Heel Veenendaal foeragerend ook vaak in achtertuinen
Spotvogel	beplanting	b	Dragonderpark, Goedespoor, Ruiseveen, Rede, sportveldencomplex Dovo
Spreeuw	divers	ab	Algemeen
Staartmees	beplanting	ab	Heel Veenendaal vaak Wintergast
Steenuil	bebouw.	b	Ruiseveen, Buurtlaan, Randen Veenendaal
Tjiftjaf	beplanting	ab	Heel Veenendaal
Torenvalk	openterrein	f	Randen Veenendaal
Turkse Tortelduif	beplanting	af	Heel Veenendaal
Tuinfluit	beplanting	b	Heel Veenendaal
Vink	beplanting	ab	Heel Veenendaal
Vlaamse gaai	beplanting	ab	Heel Veenendaal
Waterhoen	water	fb	Heel Veenendaal
Wilde eend	water	ab	Heel Veenendaal
Winterkoning	beplanting	ab	Heel Veenendaal
Witte kwikstaart	openterrein	ab	Heel Veenendaal Vooral langs de randen
Zanglijster	beplanting	ab	Heel Veenendaal
Zwarte kraai	divers	ab	Heel Veenendaal
Zwarte mees		b	Bergweg salemander
Zwarte roodstaart	bebouwing	ab	Industrie gebied Wageningselaan en Compagnie
Zwartkop	beplanting	ab	Heel Veenendaal, ook in tuinen

a: algemeen in en om Veenendaal; b: als broedvogel waargenomen; f: alleen foeragerend of als doortrekker waargenomen

LEGENDA BIJLAGEN 1-7

G	=	planten worden onder gunstige omstandigheden druk bevlogen
dr	=	drachtplanten voor honingbijen
s	=	stuifmeelproducerende plant
n	=	nectar producerende plant

(dr): honingbijen verschillende keren waargenomen tevens met wilde bijen, maar waarschijnlijk geen overtuigende drachtplant

dr zonder toevoeging = nectar en/of stuifmeelplant gegevens niet in bestand aanwezig

p	=	plaatselijk
f	=	frequent
o	=	op enkele plekken
a	=	talrijk
s	=	solitair
d	=	dominant

b	=	brak
z	=	zilt
st	=	stuivend
ro	=	geoerd
tr	=	betreden
mu	=	stenig substraat (muurvegetatie)
kr	=	kalkrijk
sa	=	polysaproob

1 (eerste cijfer)	=	aquatich
2 (eerste cijfer)	=	nat
4 (eerste cijfer)	=	vochtig
6 (eerste cijfer)	=	droog
0 (tweede cijfer)	=	brak
1 (tweede cijfer)	=	voedselarm zuur
2 (tweede cijfer)	=	voedselarm zwakzuur
3 (tweede cijfer)	=	voedselarm basisch
4 (tweede cijfer)	=	voedselarm
7 (tweede cijfer)	=	matig voedselrijk
8 (tweede cijfer)	=	zeer voedselrijk
9 (tweede cijfer)	=	matig tot zeer voedselrijk

voorbeeld: g22 grasland op natte voedselarme zwak zure bodem

Voorbeeld: g20b grasland op brakke natte bodem

Voorbeeld: r48 Ruigte op vochtige zeer voedselrijke bodem

Voorbeeld: H69 bossen en struwelen op droge voedselrijke bodem

Voorbeeld: P47kr pioniervegetatie op vochtige matig voedselrijke kalkrijke bodem

Voorbeeld: W18sa Watervegetatie in ondiep zeer voedselrijk polysaproob water

Voorbeeld: V17 Verlandingsvegetatie in matig voedselrijk water

Ellenberg

Bijlage 8 Overzicht van de voornaamse plantensoorten in Veenendaal

Bijlage 9 Overzicht waargenomen bijensoorten per gemeente

	Amsterdam	Amstelveen	Apeldoorn	Arnhem (*)	Barneveld (*)	Deventer (*)	Ede (*)	Groes	Gouda	Groningen (*)	Haarlem	Hilversum (*)	Leeuwarden	Leusden	Maastricht (*)	Nijmegen (*)	Rotterdam (*)	Schiedam	Utrecht	Veenendaal (*)	Vlaardingen	Wageningen	Winsum	Zeist (*)	Zoetermeer	Zutphen (*)	TOTAAL 26
<i>Andrena angustior</i>						1																					
<i>Andrena barbilabris</i>					6	1	1	1			2	1		1			37	1		1							
<i>Andrena bicolor</i>		1		1	1	1		1	1		4				5		6	2		21	3	1			3	1	
<i>Andrena bimaculata</i>						1																					
<i>Andrena carantonica</i>	1				3	2	1				1	1	1		5		6	1		3							
<i>Andrena chrysoseles</i>				4		4	1	1		3			7		3		20	1		1		1		1	3	1	
<i>Andrena cineraria</i>					1		1													3							
<i>Andrena dorsata</i>															5	1											
<i>Andrena flavipes</i>			1	9		2	1	2	1						13	2	2	1		1	5	2			2	2	
<i>Andrena florea</i>						3	3				1				13	1	3				1						
<i>Andrena fucata</i>							1																				
<i>Andrena fulva</i>			1		2	3	2		2	1		1				2	4			8	3			1	3	1	
<i>Andrena fulvida</i>													1														
<i>Andrena haemorrhoa</i>					6	2	2	1	1	3			1		3		1	1		9		1		1	2		
<i>Andrena hattorfiana</i>															1												
<i>Andrena labialis</i>																						1					
<i>Andrena labiata</i>	1	1				1														1							
<i>Andrena lathyri</i>															2												
<i>Andrena minutula</i>	1	4		3		1									1	1					1	1			2		
<i>Andrena nigriceps</i>							5																				
<i>Andrena nigroaenea</i>				2						1	1				7		13			1							
<i>Andrena nitida</i>	1			1	1	1				4	1		1		3		1	1		2		1			1		
<i>Andrena pilipes</i>				1		1																					
<i>Andrena praecox</i>					1								2							1	1						
<i>Andrena proxima</i>	1			3			1								3		5									2	
<i>Andrena semilaevis</i>										2					1												
<i>Andrena subopaca</i>	2			3	1					2	2		6	1	1	2	4	1			1	3			3	1	
<i>Andrena synadelpha</i>				1	2	2	1							1	1					1						1	

	Amsterdam	Amstelveen	Apeldoorn	Arnhem (*)	Barneveld (*)	Deventer (*)	Ede (*)	Groes	Gouda	Groningen (*)	Haarlem	Hilversum (*)	Leeuwarden	Leusden	Maastricht (*)	Nijmegen (*)	Rotterdam (*)	Schiedam	Utrecht	Veenendaal (*)	Vlaardingen	Wageningen	Winsum	Zeist (*)	Zoetermeer	Zutphen (*)	TOTAAL 26
<i>Andrena tibialis</i>					1	2	2		1			1					3			2				2			
<i>Andrena vaga</i>						1	1													1							
<i>Andrena varians</i>												2					1										
<i>Andrena ventralis</i>						1	1													1				1			
<i>Andrena wilkella</i>				1																							
<i>Anthidium manicatum</i>		2	1	2	1		3	1								3	3			12	2				1		
<i>Anthophora plumipes</i>	1	6	1	5		6		1	3	3		3	1		5	1	14	2	2	9	1				4	3	
<i>Chelostoma campanularum</i>			1																	2	10						
<i>Chelostoma rapunculi</i>			10	2		4	14									1	1		2	10							
<i>Colletes cucicularius</i>						3	1													1							
<i>Colletes daviesanus</i>			4	4	1	3	6	2							3	3				7						1	
<i>Colletes fodiens</i>						3	4								1	1											
<i>Dasypoda hirtipes</i>			1			1	3				1	2				1				2						2	
<i>Epeoloides coecutiens</i>																				1							
<i>Epeolus cruciger</i>							1																				
<i>Epeolus variegatus</i>							3																				
<i>Eucera nigriscens</i>															1												
<i>Halictus rubicundus</i>	1	5			2					5		2	1		1	1	1			5				1	1		
<i>Halictus scabiosae</i>															2												
<i>Halictus tumulorum</i>	1	1		1			4					2		1		4	2			1		2	2	2	3		
<i>Heriades truncorum</i>																2				12							
<i>Hylaeus brevicornis</i>							1								2												
<i>Hylaeus communis</i>	1	1		3	1		8	1	1	1	3	2	1	1	3	1	10	2	2	13				1	2		
<i>Hylaeus confusus</i>			1										3			1				2					1		
<i>Hylaeus gibbus</i>				1						1			1			1	1			11							
<i>Hylaeus hyalinatus</i>	1		1	5	4	2	4	1	1	2	2	1	1		4	1	8	1	1	31					1		
<i>Hylaeus pectoralis</i>																				1							
<i>Hylaeus pictipes</i>				2											1					11						1	

	Amsterdam	Amstelveen	Apeldoorn	Arnhem (*)	Barneveld (*)	Deventer (*)	Ede (*)	Groes	Gouda	Groningen (*)	Haarlem	Hilversum (*)	Leeuwarden	Leusden	Maastricht (*)	Nijmegen (*)	Rotterdam (*)	Schiedam	Utrecht	Veenendaal (*)	Vlaardingen	Wageningen	Winsum	Zeist (*)	Zoetermeer	Zutphen (*)	TOTAAL 26
<i>Nomada fulvicornis</i>					1		1		1											1				1			
<i>Nomada lathburiana</i>										1																	
<i>Nomada marshamella</i>		1											2				9										
<i>Nomada panzeri</i>							1			1						1	1								2		
<i>Nomada ruficornis</i>							2			3										5							
<i>Nomada sheppardana</i>					1																						
<i>Nomada signata</i>							1																				
<i>Nomada succincta</i>							3			2		1															
<i>Osmia adunca</i>															1												
<i>Osmia caerulescens</i>							1													6							
<i>Osmia cornuta</i>				1																							
<i>Osmia niveata</i>															1												
<i>Osmia rufa</i>	2	3		2	10	4	1	1	2	2	1	1	2	2	1	17	1			4	1			1		1	
<i>Panurgus banksianus</i>			2			1	5				2																
<i>Panurgus calcaratus</i>			3			1	11							1						1				1		1	
<i>Sphecodes crassus</i>										1																	
<i>Sphecodes geoffrellus</i>																											
<i>Sphecodes gibbus</i>																1											
<i>Sphecodes longulus</i>							2													1							
<i>Sphecodes marginatus</i>												1					2			1							
<i>Sphecodes miniatus</i>																			1								
<i>Sphecodes monilicornis</i>						1	1					3								1							
<i>Sphecodes pellucidus</i>							1					2					3	1		1		1					
<i>Sphecodes puncticeps</i>			1																								
<i>Stelis ornatula</i>																				1							
<i>Stelis punctulatissima</i>				1												1				7							
TOTAAL SOORTEN ²	15	14	20	36	27	35	53	12	9	28	13	25	16	11	44	33	38	12	12	47	14	19	9	15	18	21	594 (23)
Inclusief tuinen & voor 1995			21	38		36		13	11								40	14		60							

	Amsterdam	Amstelveen	Apeldoorn	Arnhem (*)	Barneveld (*)	Deventer (*)	Ede (*)	Goes	Gouda	Groningen (*)	Haarlem	Hilversum (*)	Leeuwarden	Leusden	Maastricht (*)	Nijmegen (*)	Rotterdam (*)	Schiedam	Utrecht	Veenendaal (*)	Vlaardingen	Wageningen	Winsum	Zeist (*)	Zoetermeer	Zutphen (*)	TOTAAL 26	
TOTAAL LOCATIES ²	5	15	5	12	20	14	19	5	6	16	11	9	6	4	22	13	59	1	6	21	2	1	3	2	6	7	290 (11)	
Inclusief tuinen & voor 1995			6	13		16		6	7								60	3	7	26								
TOTAAL RECORDS ²	20	43	50	81	67	83	202	13	15	67	28	58	31	13	124	51	223	16	18	109	23	26	12	22	41	31	1469 (56)	
Inclusief tuinen & voor 1995			51	83		85	204	15	17								240	18	19	312								
klimaat	wolk	wolk	zon	zon	zon	zon	zon	zon	zon	zon	wolk	zon	zon	zon	zon	zon	zon	zon	wolk	zon	zon	zon	zon	zon	zon	zon	zon	
totaal data(dagen)	5	8	9	12	10	14	35	2	2	4	4	6	3	4	4	6	11	3	6	27	4	3	2	6	3	3		
effectieve uren	6	12	15	20	24	45	60	3	4	20	10	24	10	10	30	20	70	9	3	70	4	5	3	12	12	12	513	
abundantie	dun verspreid	dun verspreid	talrijk	matig tot talrijk	plaatselijk talrijk	plaatselijk talrijk	talrijk	dun verspreid	dun verspreid	talrijk	dun verspreid	plaatselijk talrijk	talrijk	dun verspreid	plaatselijk talrijk	plaatselijk talrijk	plaatselijk talrijk	matig	matig	plaatselijk talrijk	talrijk	dun tot matig	talrijk	talrijk	matig	plaatselijk talrijk		

LEGENDA

(): gemiddelde aantallen

zon: overwegend zon

wolk: overwegend bewolkt weer

(*): onderzoek gedeeltelijk als opdracht uitgevoerd

²: zonder tuinen en na 1995

Bijlage 10 Inventarisatie in en rond de vijver aan de Compagnie

IVN VERENIGING VOOR NATUUR- EN MILIEUEDUCATIE

AFDELING VEENENDAAL

**INVENTARISATIE IN en ROND DE VIJVER AAN DE
COMPAGNIE**

VOORWOORD

Door de werkgroepen van het IVN afdeling Veenendaal zijn in 1999 -in het kader van het Waterproject- inventarisaties uitgevoerd van de flora en fauna in en rond de vijver aan de Compagnie te Veenendaal.

Deze rapportage kwam tot stand dankzij de medewerking van:

Bert de Ruitter en Bert Budding: *vogels*

Plantenwerkgroep: *planten en bomen*

Jeugdgroep De Zwammen: Govert Bos, Alex Bos, Carlo v.d. Weerd en Wilma Wynia: *waterdieren*

Martin ter Haar (Hengelsportvereniging De Rietvoorn): *vissen*

INHOUDSOPGAVE

IDENTIFICATIEBLAD

VOORWOORD

- 1. Inleiding**
- 2. Beschrijving gebied en terreinkenmerken**
- 3. Bomen en planten**
- 4. Vogels**
- 5. Waterdieren**
- 6. Vissen**

1. Inleiding

In 1997 heeft het landelijk IVN het thema WATER NATUURLIJK gekozen. Dit thema stond centraal in haar activiteiten van 1998 tot 2000. Met WATER NATUURLIJK wil het IVN niet alleen aandacht schenken aan het water in de ruimste zin van het woord, maar ook door middel van educatie een daadwerkelijke bijdrage leveren aan:

- het terugdringen van het overtollig waterverbruik;
- het voorkomen dat water nog meer wordt verontreinigd;
- het meedenken aan het ontwikkelen van systemen voor hergebruik van water;
- het creëren van een draagvlak voor meer waternatuur (meer wateroppervlakte en een beter watermilieu);
- het tot stand brengen van een goede samenwerking tussen waterbeherende organisaties, bedrijven en natuur en milieuorganisaties.

Het verstrekken van informatie, het opleiden van vrijwilligers en de samenwerking met waterbeherende organisaties, zijn belangrijke onderdelen van de campagne.

De IVN afdeling Veenendaal heeft dit thema verder uitgewerkt. De afdeling is in samenwerking met een aantal instellingen (Waterleidingbedrijf, Waterschap en Gemeente) en verenigingen (Hengelsportvereniging "De Rietvoorn", Fotoclub Camera Obscura, Museum het Klein Veenloo) bezig geweest met WATER NATUURLIJK. Men heeft zich naast belangstellenden, met name gericht op basisscholen. Er is een rondreis-expositie voor de scholen over de diverse aspecten van het themagebied gerealiseerd. Ook is een expositie met als thema "Rond de surfvijver" in museum Klein Veenloo gehouden.

In het kader van het waterproject heeft het IVN-Veenendaal ook een inventarisatie gehouden van de flora en fauna in en rond de vijver aan de Compagnie, ten zuiden van de snelweg Utrecht-Arnhem (A12). De resultaten van deze inventarisatie treft u aan in deze rapportage.

2. Beschrijving gebied en terreinkenmerken

Het geïnventariseerde gebied ligt in het noorden van Veenendaal, ingeklemd tussen het bedrijventerrein "De Compagnie" en de autosnelweg Utrecht-Arnhem (A12).

Een uitvergroting van de aangegeven locatie: parallel aan de snelweg een groenstrook (berm), fietspad, oever en vijver.

3. Bomen en planten

Op 17 juni 1999 is door de Plantenwerkgroep de flora van het vijvertalud, de oever en de waterkolom geïnventariseerd. De resultaten van deze inventarisatie:

NEDERLANDSE NAAM	WETENSCHAPPELIJKE NAAM
Absintalsem	<i>Artemisia absinthium</i>
Akkerdistel	<i>Cirsium arvense</i>
Akkerkers	<i>Rorippa sylvestris</i>
Akkerwinde	<i>Convolvulus arvensis</i>
basterdwederik, Viltige	<i>Epilobium parviflorum</i>
beemdgras, Ruw	<i>Poa trivialis</i>
Biezenknoppen	<i>Juncus conglomeratus</i>
biggekruid, Gewoon	<i>Hypochaeris radicata</i>
Bijvoet	<i>Artemisia vulgaris</i>
Bitterzoet	<i>Solanum dulcamara</i>
Boerenwormkruid	<i>Tanacetum vulgare</i>
Bosbies	<i>Scirpus sylvaticus</i>
boterbloem, Blaartrekkende	<i>Ranunculus sceleratus</i>
boterbloem, Scherpe	<i>Ranunculus acris</i>
boterbloem, Kruipe	<i>Ranunculus repens</i>
brandnetel, Kleine	<i>Urtica urens</i>
brandnetel, Grote	<i>Urtica dioica</i>
Bultkroos	<i>Lemna gibba</i>
dovenetel, Witte	<i>Lamium album</i>
dravik, Zachte	<i>Bromus hordeaceus s. hordeac.</i>
duizendblad, Gewoon	<i>Achillea millefolium</i>
Egelboterbloem	<i>Ranunculus flammula</i>
els, Zwarte	<i>Alnus glutinosa</i>
engelwortel, Gewone	<i>Angelica sylvestris</i>
fijnstraal, Canadese	<i>Erigeron canadensis</i>
Fioringras	<i>Agrostis stolonifera</i>
Fluitenkruid	<i>Anthriscus sylvestris</i>
Glanshaver	<i>Arrhenatherum elatius</i>
Grasmuur	<i>Stellaria graminea</i>
Greppelrus	<i>Juncus bufonius</i>
Haagwinde	<i>Calystegia sepium</i>
Heermoes	<i>Equisetum arvense</i>
herderstasje, Gewoon	<i>Capsella bursa-pastoris</i>
hoefblad, Groot	<i>Petasites hybridus</i>
hoornbloem, Gewone	<i>Cerastium fontanum ssp. vulgare</i>
kamille, Echte	<i>Matricaria recutita</i>
kamille, Reukeloze	<i>Tripleurospermum maritimum (Matricaria maritima)</i>
Kanariezaad	<i>Phalaris canariensis</i>
kattenstaart, Grote	<i>Lythrum salicaria</i>
klaproos, Grote	<i>Papaver rhoeas</i>
klaproos, Bleke	<i>Papaver dubium</i>

klaver, Kleine	<i>Trifolium dubium</i>
klaver, Rode	<i>Trifolium pratense</i>
klaver, Witte	<i>Trifolium repens</i>
koekoeksbloem, Echte	<i>Lychnis flos-cuculi</i>
Krabbescheer	<i>Stratiotes aloides</i>
Kropaar	<i>Dactylis glomerata</i>
Krulzuring	<i>Rumex crispus</i>
Kweek	<i>Elytrigia repens</i>
leeuwentand, Vertakte	<i>Leontodon autumnalis</i>
Liesgras	<i>Glyceria maxima</i>
lisdodde, Grote	<i>Typha latifolia</i>
Madeliefje	<i>Bellis perennis</i>
Moerasrolklaver	<i>Lotus pedunculatus</i>
Moeraswalstro	<i>Galium palustre</i>
Moeraszegge	<i>Carex acutiformis</i>
ooievaarsbek, Zachte	<i>Geranium molle</i>
paardebloem, Gewone	<i>Toraxacum officinale</i>
Pinksterbloem	<i>Cardamine pratensis</i>
Pitrus	<i>Juncus effusus</i>
Puntwederik	<i>Lysimachia punctata</i>
raaigras, Engels	<i>Lolium perenne</i>
raket, Gewone	<i>Sisymbrium officinale</i>
reukgras, Gewoon	<i>Anthoxanthum odoratum</i>
Ridderzuring	<i>Rumex obtusifollus</i>
Riet	<i>Phragmites australis</i>
Rietgras	<i>Phalaris arundinacea</i>
Rietzwenkgras	<i>Festuca arundinacea</i>
Ringelwikke	<i>Vicia hirsuta</i>
Schapezuring	<i>Rumex acetosella</i>
Schietwilg	<i>Salix alba</i>
Schijfkamille	<i>Matricaria discoidea</i>
smeerwortel, Gewone	<i>Symphytum officinale</i>
Speerdistel	<i>Cirsium vulgare</i>
sterrenkroos, Gewoon	<i>Callitriche platycarpa</i>
Straatgras	<i>Poa annua</i>
streepzaad, Klein	<i>Crepis capillaris</i>
struisgras, Gewoon	<i>Agrostis capillaris</i>
Varkensgras	<i>Polygonum aviculare</i>
Veenwortel	<i>Persicaria amphibia</i>
Veldbeemdgas	<i>Poa pratensis</i>
Veldrus	<i>Juncus acutiflorus</i>
Veldzuring	<i>Rumex acetosa</i>
vetmuur, Liggend	<i>Sagina procumbens</i>
Vijfvingerkruid	<i>Potentilla reptans</i>
Vlasbekje	<i>Linaria vulgaris</i>
Voederwikke	<i>Vicia sativa spp. sativa</i>
Voegelmuur	<i>Stellaria media</i>

Vogelwikke	<i>Vicia cracca</i>
vossenstaart, Geknikte	<i>Alopecurus geniculatus</i>
Vossenstaart, Grote	<i>Alopecurus pratensis</i>
waterbies, Gewone	<i>Eleocharis palustris</i> ssp. <i>Pal.</i>
waterkers, Slanke	<i>Rorippa microphylla</i>
waterkers, Gele	<i>Rorippa amphibia</i>
waterweegbree, Grote	<i>Alisma plantago-aquatica</i>
weegbree, Smalle	<i>Plantago lanceolata</i>
weegbree, Grote	<i>Plantago major</i>
wilg, Grauwe	<i>Salix cinerea</i>
wilgenroosje, Harig	<i>Epilobium hirsutum</i>
witbol, Gladde	<i>Holcus mollis</i>
Zevenblad	<i>Aegopodium podagraria</i>
Zilver schoon	<i>Potentilla anserina</i>
Zomprus	<i>Juncus articulatus</i>
Zompvergeet-mij-nietje	<i>Myosotis laxa</i> ssp. <i>Cespitosa</i>
zwenkgras ,Rood	<i>Festuca rubra</i>

4. Vogels

De vogelwerkgroep heeft in de zomer van 1999 een inventarisatie uitgevoerd. Door het gebrek aan onder-begroeiing (struiken), de aanwezigheid van een relatief jonge bomenrij en de zeer hinderlijk aanwezigheid van de snelweg (lawaaï), is het gebied niet erg in trek bij vogels.

Aanwezig:

- tjiftjaf (zingend)
- vink
- merel
- koolmees
- pimpelmees
- meerkoet (2 paartjes, geen nest).

5. Waterdieren

Op zaterdag 9 oktober 1999 inventariseerden de "Zwammen" (IVN-jeugd van 12 tot 16 jaar) waterdieren in de vijver langs de snelweg. Het was die dag mooi weer. Dertien kinderen en 3 volwassenen gingen met emmers, visnetten, zoekkaarten, loepjes, zeefjes en laarzen aan de slag.

Carlo v.d. Weerd begeleidde het determineren van de diertjes. Er werd gezocht en gevist naar van alles en nog wat. Na ruim anderhalf uur werd de voorlopige balans opgemaakt. Er was heel veel gevangen

Vooraf de dieren die men niet thuis kon brengen wist Carlo op een snelle en duidelijke wijze te determineren. Hier blijkt weer hoe belangrijk het was om iemand

die terzake kundig is bij een dergelijk onderzoek te betrekken. Het resultaat van deze morgen was voor de Zwammengroep een grote opsteker, kijk maar naar de lijst van hun “Vondsten”.

Lijst van gevonden waterdieren:

- Libellenlarven
- Tubifix
- Staafwants
- Bootsmannetjes
- Schaatsenrijders
- Haftenlarven
- Zwemtor
- Waterroofkevers (12 soorten)
- Poelslakken
- Schijfslakken
- Muggenlarven
- Wormen
- Zoetwaterpissebedden
- Bloedzuigers
- Watervlooien
- Geelgerande waterkever
- Waterschorpioen

Van deze 17 soorten werd er van de waterschorpioen maar 1 exemplaar gevonden, terwijl er van de muggenlarven duizenden werden gevonden. Over het geheel genomen werden er van alle soorten veel exemplaren gevonden.

5. Vissen

Door leden van de Hengelsportvereniging De Rietvoorn, wordt de vangst van vissen het hele jaar door geregistreerd. Resultaat van deze registratie voor wat betreft de vijver aan de Compagnie is het volgende overzicht:

- karper
- kroeskarper
- blankvoorn
- koolblei
- brasem
- vetje
- aal (paling)
- snoek
- baars
- rietvoorn

