

Deelonderzoek Bomen voor (honing)bijen

Leeuwarden, 10-12-2013

Auteur:

Bart P.A.W. Franken

Onder begeleiding van:

Marcel Rekers, Arjen Strijkstra

Deelonderzoek Bomen voor (honing)bijen

COLOFON

Auteur:	Bart P.A.W. Franken Student Wildlife Management Hogeschool VHL Leeuwarden bart.franken@wur.nl / bartjuh_1142@msn.com
Opdrachtgever:	Gjalt Faber, beleidsadviseur gemeente Leeuwarden stadskantoor Leeuwarden Adres Oldehoofsterkerkhof 2 Leeuwarden Postbus 21000 8900 JA Leeuwarden T 14058 http://www.leeuwarden.nl
Begeleidend docenten:	Marcel Rekers Docent Hogeschool VHL marcel.rekers@wur.nl Arjen Strijkstra Docent Hogeschool VHL arjen.striekstra@wur.nl
Medestudenten in project:	Thijs Gerritsen Dymphy Seegers Tim van der Sluis Raisja Spijker Michiel van Welsem
Speciale dank aan:	Arie Koster, Theo Peeters, Gilberto Squizzato e.a.
Status / versie:	definitieve versie
Projectnummer:	59400
Datum:	10 december 2013
Foto's cover:	Marcel Rekers en Dymphy Seegers
Citatie:	Franken, B.P.A.W., (2013). <i>Biodiversiteit van Bijen in de gemeente Leeuwarden, deelonderzoek Bomen voor (honing)bijen</i> . November 2013, Hogeschool VHL, Leeuwarden.

Dit rapport is gemaakt als een BSc afstudeeropdracht in het kader van de opleiding Diermanagement, major Wildlife Management, van Hogeschool VHL in Leeuwarden. De informatie is vrij te gebruiken mits correct geciteerd.

In dit afstudeerrapport is gestreefd naar juistheid en volledigheid van de aangeboden informatie. Auteur van dit rapport, opdrachtgever, KBB en de opleiding of de organisatie als geheel zijn in geen geval aansprakelijk voor enige directe of indirecte schade welke ontstaat door toepassing van- of verkeerde interpretatie van de resultaten, of gebruik van andere gegevens die dit rapport vermeld staan.

VOORWOORD

Bijen zijn verslavend, zo waarschuwde iemand ons aan het begin van het onderzoek. Bijen... Zo'n bekend beeld, maar toch voor velen zo'n onbekende soortgroep. Een soortgroep waar ontzettend veel over te ontdekken valt. Een groep dieren die voor de mens van onschatbare waarde is maar die, in het algemeen, niet door de samenleving als zodanig wordt (h)erkend.

Dit deelonderzoek over honingbijen maakt deel uit van een groot project naar de biodiversiteit van bijen in de gemeente Leeuwarden, en de geschiktheid van de stad voor zowel honingbijen als wilde bijen. Wij als projectgroep van 6 studenten kregen de kans de verbetermogelijkheden in de stad Leeuwarden met betrekking tot bijen te onderzoeken in het kader van ons afstuderen voor de studie Diermanagement, major Wildlife Management, aan Hogeschool VHL.

Er is een heel proces aan vooraf gegaan voordat dit uiteindelijke product zoals het hier voor u ligt tot stand is gekomen. De samenwerking en hulp van buitenaf heeft ons project een enorme kwaliteitsimpuls gegeven. Op het resultaat mogen wij als studenten trots zijn. Alle betrokkenen bij mijn deelonderzoek en het project op zich ben ik zeer dankbaar voor hun medewerking en hulp. In het bijzonder wil ik dhr. Arie Koster bedanken voor zijn begeleiding bij dit project. Zoals hij zei: 'Als HBO'er moet je roeien met de riemen die je hebt', en door ons mee te nemen in de wereld van de bijen heeft hij ons spanen gegeven waarmee we heel ver hebben kunnen roeien. Zijn hulp en enthousiasme heeft ons van begin tot eind ondersteund in ons project.

Daarnaast mogen uiteraard de begeleidende docenten Marcel Rekers en Arjen Strijkstra niet onvermeld blijven. Gedurende het project zijn zij met al hun enthousiasme een onuitputtelijke steun geweest. Het feit dat zij zich ook tijdens de zomervakantie beschikbaar hebben gesteld om ons van feedback te voorzien, was bijzonder fijn.

Thijs, Dymphy, Tim, Raisja en Michiel... Samen hebben we een leuke, enerverende en vooral leerzame tijd gehad, waarin we elkaar hebben kunnen ondersteunen, zowel met kennis als met humor. We hebben ontzettend hard gewerkt, en hebben pieken en dalen gekend tijdens het project. Samen mogen we trots zijn op het eindresultaat, en ik wil jullie dan ook bedanken voor een zeer succesvolle samenwerking. Ik hoop dat het uiteindelijke eindresultaat waar we samen zo hard voor hebben gewerkt ook echt kan bijdragen aan het verbeteren van de situatie voor bijen. Niet alleen in de gemeente Leeuwarden, maar misschien ook wel daarbuiten.

Eenmaal in de bijenwereld gedoken, zie je ze letterlijk overal vliegen, en begin je de onschatbare waarde van deze harde werkers te waarderen.

Bart Franken

Leeuwarden, 2013

*Of ga tot de bij, en leer wat een werker zij is, en wat een bewonderenswaardig werk zij uitvoert; wiens werk koningen en privaten gebruiken voor hun gezondheid; ze wordt begeerd door allen, en is befaamd; en hoewel ze zwak is in kracht, is ze vooruitstrevend door haar wijsheid.
(vrije vertaling: Spreuken 6:8, septuagint)*

SAMENVATTING

De gemeente Leeuwarden heeft in 2013 middels een afstudeerproject gevraagd aan zes studenten van de opleiding Diermanagement in Leeuwarden om meer inzicht te verschaffen in de huidige situatie omtrent bijen in de stad Leeuwarden, en de geschiktheid van de verschillende aspecten van die stad voor bijen. Deze vraag werd gesteld vanuit het voornemen van de gemeente Leeuwarden om een verbeterslag te maken voor de biodiversiteit in de gemeente. Het deelonderzoek honingbijen maakt deel uit van het afstudeerproject voor bijen.

Onderzoek naar de situatie voor honingbijen is gedaan aan de hand van de volgende vragen:

1. Wat is de geschiktheid van de Leeuwarder wijken voor honingbijen op basis van bomen?
2. Wat is de attitude en kennis van de imkers in Leeuwarden over wilde bijen in de gemeente, en wat doen zij zelf voor de wilde bij?

Het onderzoek is opgesplitst in twee methodes: ¹ Het categoriseren van wijken aan de hand van een waardering, een honingbijengeschiktheidsscore (HGS), die wordt bepaald aan de hand van bomen; en een ² enquête om de kennis, houding en gedrag met betrekking tot wilde bijen van de imkers in Leeuwarden en omstreken te toetsen. De eerste methode bepaalt de honingbijengeschiktheidsscore (HGS) van de Leeuwarder wijken op basis van bomen, de waarde die deze bomen hebben voor honingbijen en de bloeiperiode in een wijk. Deze geïntegreerde HGS is door middel van een formule berekend voor 32 wijken binnen de gemeentegrenzen van Leeuwarden. De tweede methode meet de attitude van de imkers als het gaat om wilde bijen.

Voor het bepalen van de HGS aan de hand van bomen is gebruik gemaakt van de data die is aangeleverd door de gemeente Leeuwarden. Het voorbereiden van dit bestand leverde een set van 15.778 bomen die geschikt zijn voor honingbijen. Het gaat hierbij om ongeveer 114 soorten (van sommige bomen is onduidelijk om welke soort het precies gaat) verdeeld over 37 geslachten. Deze bomen zijn een waarde voor honingbijen toebedeeld op basis van het plantenvademecum van dhr. A. Koster (Koster, 2007). De mogelijke waardes zijn 0,5; 1; 2; 3; 4; en 5. Er is voldoende variatie tussen de wijken wanneer gekeken wordt naar de verschillende scores. Dit betekent dat de wijken niet allemaal hetzelfde zijn als het om bomen gaat. Uiteindelijk resulteerde de verdeling in 10.137 bomen met score 0,5, 591 bomen met score 1, 19 bomen met score 2, 3309 bomen met score 3, 3 bomen met score 4 en 14.547 bomen met score 5.

Gemiddeld waren er 1387 bomen per wijk. De oppervlaktes van de wijken in acht genomen, resulteerde dit in gemiddeld 11,8 bomen per hectare. Gekeken naar boomsoorten was gemiddeld bijna 62% van de boomsoorten in een wijk geschikt voor honingbijen. Dit betekent gemiddeld 894 bomen per wijk die geschikt zijn voor honingbijen. Per hectare resulteert dit in gemiddeld 7,75 bomen per hectare in een wijk. De percentages voor het totaal aantal bomen per wijk per hectare geschikt voor bijen correleert met de percentages voor het aantal soorten bomen (soortendiversiteit) per wijk per hectare geschikt voor honingbijen.

Het bloeiseizoen per wijk is berekend door de bloeiperiode van bomen te koppelen aan de geschiktheid van die boom voor honingbijen. De som van alle bomen met een bepaalde score gedeeld door het aantal hectares van de wijk gaf per maand de bloei van dat moment per hectare aan. Vervolgens werd door middel van 50% van de bloeipiek van een bloeiperiode in aantal maanden en vervolgens dagen berekend.

De verschillende HGS scores van de wijken variëren van 0,23 tot 2,25, met een gemiddelde score van 1,09. Deze scores zijn overzichtelijk in een GIS-kaart weergegeven (zie figuur I).

Uit het onderzoek kan worden geconcludeerd dat er wijken zijn waar de gemeente Leeuwarden de komende jaren de nadruk op kan leggen als het gaat om het verbeteren van de HGS van die wijk. Ook in de wijken met hogere HGS is ruimte voor verbetering.

De kennis van imkers wat betreft wilde bijen is relatief matig, maar zij staan wel positief ten opzichte van wilde bijen en zijn bereid om hier iets voor te doen.

Enquête imkers

De enquête leverde 33 bruikbare responses op. De respondenten waren overwegend mannen van middelbare leeftijd en hoog opgeleid. Het merendeel was gepensioneerd of werkzoekend. Een ruime meerderheid van de imkers was al langer dan 5 jaar bezig met imkeren. De beweegredenen om te starten met de hobby waren interesse in bijen, de bij een betere kans te kunnen geven en ter verbetering van de bestuiving van de planten van een imker. Zij imkeren bewust hobby matig, waarbij een imker met 15 volken de grootste is in de regio Leeuwarden en omstreken. In totaal hebben de imkers 176 volken, waarvan er 39 volken in Leeuwarden zelf staan. Deze 39 volken (518 ramen) zijn afkomstig van 10 verschillende imkers, de andere imkers hebben geen volken in Leeuwarden. Imkers besteden gemiddeld zo'n 3,5 uur per week aan hun hobby, en geven op jaarbasis ongeveer net zoveel uit als dat zij met de hobby verdienen.

Met betrekking tot kennis van wilde bijen kan voor de imkers gezegd worden dat zij niet hoog scoren; een gemiddelde score van 5,23 waar 10 de maximaal haalbare score was. Zij bleken hun eigen kennisniveau te kunnen inschatten. Alleen houding en gedrag correleren met elkaar. Imkers doen ook echt iets voor wilde bijen; 1 van de 22 respondenten doet niks voor wilde bijen, de rest heeft of een bijenhotel in de tuin, of planten speciaal voor bijen, of beide.

Hieruit volgen de volgende concrete aanbevelingen ten gunste van honingbijen:

1. Verbeteren van bloeiperiodes binnen Leeuwarden door te verlengen en een hogere bloeipiek te creëren; Plant (meer) bomen (voorjaar- of zomerbloeiers, afhankelijk van wat nodig is) die waardevol zijn voor honingbijen.
2. Houdt bij onderhoud aan wijken of grootschalige verbouwingen in de bestemmingsplannen rekening met bijen en plant geschikte bijenbomen aan.
3. Stimuleer groene initiatieven binnen Leeuwarden en omstreken en probeer bij deze initiatiefnemers het imkeren te stimuleren. Ter extra stimulatie kan de gemeente faciliteren in voorzien van materialen voor een (deel van een) bijenstal.
4. Intensieve monitoring over meerdere jaren om voor- of achteruitgang te meten.
5. Voer het onderzoek uit in andere steden ter vergelijking.

INHOUDSOPGAVE

1.	Introductie.....	1
1.1.	Imkerij en de honingbij.....	1
1.1.1.	Van voedsel naar product	1
1.1.2.	Imkerij in de problemen	2
1.2.	Imkerij en de gemeente Leeuwarden	3
1.3.	Beschrijving situatie omtrent honingbijen in Leeuwarden	3
1.4.	Probleemstelling.....	3
1.5.	Onderzoeksvragen.....	4
2.	Methodiek	5
2.1.	Geschiktheid van wijken gebaseerd op boomsoorten	5
2.2.	Het bomenbestand van Leeuwarden	5
2.2.1.	geschiktheid van bomen voor bijen uitgedrukt in een score	5
2.2.2.	Waarde van een wijk voor honingbijen.....	6
2.3.	Enquête	7
2.3.1.	Onderzoekspopulatie enquête.....	7
2.3.2.	Tijdsplanning.....	7
3.	Resultaten.....	8
3.1.	Bomen in Leeuwarden.....	8
3.1.1.	Geslachten van bomen geschikt voor honingbijen	8
3.1.2.	Waarde voor honingbijen; HGS.....	8
3.2.	Bomen geschikt voor honingbijen per wijk	8
3.2.1.	Bomen in wijken in verhouding tot de grootte en de leeftijd van de wijk.....	8
3.2.2.	Aantal bomen per hectare per wijk.....	9
3.2.3.	Geschikte boomsoorten per hectare per wijk.....	9
3.2.4.	Bloeiperiodes per wijk	12
3.2.5.	De honingbijengeschiktheidsscores (HGS) per wijk	13
3.3.	Enquêtes.....	16
3.3.1.	Demografische gegevens; geslacht, leeftijd, opleiding, wonen & werken	16
3.3.2.	De imker hobby	16
3.3.3.	NBV, volken per imker en tijdsbesteding van een imker	16
3.3.4.	Kosten ten aanzien van Opbrengsten en Producten.....	17
3.3.5.	Kennis, houding en gedrag met betrekking tot wilde bijen	18

4.	Discussie	21
4.1.	Bomen in een bepaalde wijk	21
4.2.	Hoge piekwaardes of lange seizoenen	21
4.3.	Aandachtspunten en dracht op andere locaties	22
4.4.	Scores uit het vademecum	22
4.4.1.	Hb0 in het plantenvademecum (HGS 0,5).....	23
4.4.2.	HGS 4	23
4.4.3.	De beste bomen voor honingbijen, score 5	23
4.5.	De Nederlandse Imkerij en de stand van bijen in Nederland.....	23
4.5.1.	Imkers en wilde bijen	24
5.	Conclusie	25
5.1.	Geschiktheid van wijken in Leeuwarden voor honingbijen	25
5.2.	Attitude en kennis van imkers met betrekking tot wilde bijen.....	26
6.	Aanbevelingen.....	27
6.1.	Bloeiperiodes.....	27
6.2.	Imkeren in Leeuwarden.....	28
6.3.	Beslissingen stappenplan voor burgers.....	28
6.4.	Implementatie van de aanbevelingen.....	29
6.5.	Implicaties voor vervolgonderzoek	29
	Bijlage I: Bijenstallen in de gemeente Leeuwarden	36
	Bijlage II Enquête.....	37
	Bijlage III: Windbestuivers of bomen bestoven door andere insecten dan bijen.	43
	Bijlage IV: Aanpassingen in het bomenbestand	46
	Bijlage V: Aantal soorten bomen per wijk.....	47
	Bijlage VI: Kaart van de wijken van Leeuwarden.....	48
	Bijlage VII: Som van de Honingbijengeschiktheidsscore van het aantal bloeiende bomen per hectare per maand	49

1. INTRODUCTIE

Het gaat niet goed met bijen in Nederland. Wereldwijd wordt dit beeld eveneens geschetst. Honingbijen in de VS (NRC, 2007; van Engelsdorp *et al.*, 2008; van Engelsdorp *et al.*, 2010), het Midden-Oosten (Haddad *et al.*, 2009; Soroker *et al.*, 2010) en Europa (Pots *et al.*, 2010a; van Hemert & van der Scheer, 2010) nemen in aantallen af. (Neumann & Carreck, 2010) Dit terwijl bijen een belangrijke schakel zijn in de biodiversiteit⁽¹⁾. (Peeters *et al.*, 2012; Blacquièrè, 2009; Brown en Paxton, 2009; Bos en Luske, 2012)

Ook in Nederland staan bijen momenteel in de belangstelling. De Bijenstichting riep samen met KNNV, NBV, EIS Nederland en IVN 2012 uit tot het 'jaar van de Bij' (ZEMBLA, 2011). De gemeente Leeuwarden wil aansluiten op de nationale belangstelling voor bijen door in haar streven naar verbetering van biodiversiteit in de stad zowel voor wilde bijen als voor honingbijen een verbeteringslag te maken. De gemeente heeft een afstudeerproject geformuleerd met betrekking tot bijen (*Apidae*) in Leeuwarden. Zes studenten van de studie Diermanagement aan Hogeschool VHL te Leeuwarden hebben dit ten uitvoer gebracht. De gemeente wil graag een gedetailleerde staalkaart van de huidige stand van zaken en knelpunten van de bijensoorten in Leeuwarden. Het afstudeerproject wil hier de basis voor vormen.

Bij het project werd uitgegaan van de centrale onderzoeksvraag: "hoe en waar realiseert de gemeente Leeuwarden een bij-vriendelijkere stad binnen de gestelde randvoorwaarden, en hoe creëert zij meer maatschappelijk draagvlak voor de bij?"

In dit kader zijn vijf deelonderzoeken uitgerold en omvatten de thema's 'Burgers', 'Connectiviteit', 'Ecosysteemdiensten', 'Honingbijen en de Imkerij', 'Natuur-stadshabitats' en 'Cultuur-stadshabitats'. Dit rapport heeft betrekking tot het deelonderzoek honingbijen.

1.1. Imkerij en de honingbij

Nederland kent 358 soorten bijen (Peeters *et al.*, 2012). Bijen zijn belangrijk voor de bestuiving van zowel bloeiende als wilde planten. Bestuiving wordt gezien als een van de meest waardevolle insect-gerelateerde ecosysteemdiensten, welke het welzijn van de mens stimuleert (Zhang *et al.*, 2007). Met betrekking tot gewassen spelen vooral honingbijen een belangrijke rol. Hun aandeel in de bestuiving ligt tussen de 80% en 90% van het totaal; zij zijn dus verreweg de belangrijkste bestuivers in de landbouw (Klein *et al.*, 2007; Blacquièrè, 2009; Peeters *et al.*, 2012). Bestuivende insecten zijn verantwoordelijk voor tenminste 35% van de totale voedselproductie (Klein *et al.*, 2007). Voor Europa houdt dit in dat tenminste 80% van tweederde van alle gewassen afhankelijk is van deze bestuivende insecten. (Williams, 1994; Carré *et al.*, 2009)

1.1.1. Van voedsel naar product

Honingbijen verzamelen stuifmeel en nectar. Stuifmeel is een bron van eiwitten, vetten en vitamines en is nodig voor de ontwikkeling. Nectar bevat koolhydraten en dient als energiebron. Voor goede ontwikkeling van zowel de individuele honingbij als het bijenvolk is het belangrijk dat er een zo constant mogelijk aanbod is van stuifmeel- en nectarbronnen aanwezig is; drachtplanten. Honingbijen hebben voorkeur voor massale bloei van drachtplanten, maar hebben geen voorkeur voor wat voor soort drachtplant. (de Heer, 2012) Dit maakt hen geschikt voor land- en tuinbouw, die afhankelijk zijn van bijen voor een goede opbrengst (Hensels, 1981).

(1) Biodiversiteit: Verscheidenheid aan levensvormen binnen een gegeven context, bijvoorbeeld een ecosysteem of planeet.

Een volk honingbijen levert een imker vele producten, waaronder honing en was. Een imker kan ook financiële vergoeding vragen voor het bestuiven van gewassen door zijn volk(en); zolang de massale bloei blijft, vliegen honingbijen bijna alleen op deze drachtplant. Hierdoor vindt een goede bestuiving plaats.

In het algemeen geldt dat hoe dichter de dracht bij een bijenvolk te vinden is, hoe groter het voordeel is voor de honingbijen en dus hoe eerder bijen een overschot van honing voor de imker verzamelen (Blitterswijk *et al.*, 2009). Wanneer dracht (tijdelijk) niet beschikbaar is, kan de imker dit opvangen door bij te voeren. (Blitterswijk *et al.*, 2009; Peeters *et al.*, 2012)

1.1.2. Imkerij in de problemen

De imkerij en hun honingbijen hebben te kampen met problemen (Peeters *et al.*, 2012). In het nieuws wordt al enkele jaren aandacht besteed aan de grote bijensterfte waarmee de bijenhouderij wereldwijd jaarlijks te kampen heeft, zo ook in Nederland. Het Europese Parlement heeft in november 2008 een resolutie aangenomen waarin de Europese Commissie wordt gevraagd gelden beschikbaar te stellen voor onderzoek naar de oorzaken van alle problemen rondom de honingbij. (Blitterswijk, de Boer & Spijker, 2009)

Plight of bees threatens food production say MEPs

Agriculture – 20-11-2008

Immediate action is required to tackle the drastic decline in bee colonies throughout Europe and the rest of the world, say MEPs. The decline in the number of bees poses a threat not just to honey production but to the pollination of plants and hence to food production. Parliament adopted a resolution on Thursday pressing the Commission to take action.

Kader 1: Resolutie van het Europese Parlement met betrekking tot bijen.

Onder normale omstandigheden sterft ongeveer 10% van de volken in de winter (NBV, 2013; Dommerholt, 2008). Echter wordt de sterfte bij honingbijen van imkers met de jaren hoger, lokaal soms tot 90% wat de winter niet doorstaat. Soms verdwijnen hele volken zonder enige aanwijzing over wat er gebeurd is, terwijl het voedsel in de kast nagenoeg intact is gebleven. Dit verschijnsel noemt men 'bijenverdwijnsiekte' (en: Colony collapse disorder). (BijenBestuiving, 2013; van der Sluis, 2011; Bootsman, 2013)

Er is nog veel onduidelijk over de oorzaken van het verlies van volken; waarschijnlijk is het een opeenstapeling van verschillende factoren (De la Rúa *et al.*, 2009; Potts *et al.*, 2010b; BijenBestuiving, 2013). Ziektes spelen een rol, maar ook zonder deze ziektes neemt het aantal volken af. (van Heemert & van der Scheer, 2010)

Een oorzaak van de afname van honingbijen en bestuiving kan bijvoorbeeld worden gevonden in het afnemende aantal imkers en het afnemend aantal volken per imker. (Plaizier & Blacquière, 2003; Blacquière, 2009; Dommerholt, 2008; Bootsman, 2012). Dit in tegenstelling tot andere sectoren zoals landbouw waar het aantal bedrijven afneemt, maar de productie onverminderd blijft. Vroeger kende men beroepsimkers. Steeds meer imkers imkeren met een klein aantal volken als hobby. (Dommerholt, 2008; Blacquière, 2009; Plaizier & Blacquière, 2003)

Een andere oorzaak van de afname van honingbijen kan worden gevonden in de schaalvergroting in het landschap, welke verantwoordelijk is voor de achteruitgang van dracht (Blitterswijk *et al.*, 2009). In 2006 wordt door Biesmeijer *et al.* geconstateerd dat een afname van de diversiteit aan bloeiende planten parallel loopt aan de afname van bestuivers. In 2009 publiceerde PRI de 'Visie Bijenhouderij en Insectenbestuiving', waarin wordt geconstateerd dat er steeds minder dracht voor honingbijen en andere bestuivers is, o.a. door rationalisatie van landbouw. (Blacquièrre, 2009)

1.2. Imkerij en de gemeente Leeuwarden

Om Leeuwarden bij-vriendelijker te maken, stimuleert de gemeente Leeuwarden o.a. de plaatsing van bijenstallen. In de gemeente Leeuwarden zijn 20 bijenstallen aanwezig (zie bijlage I). De Nederlandse Bijenhouders Vereniging, (NBV), afdeling Leeuwarden e.o. heeft ongeveer 60 leden (NBV, 2012).

1.3. Beschrijving situatie omtrent honingbijen in Leeuwarden

Volgens de kaart die beschikbaar is gesteld door de gemeente, telt de stad Leeuwarden 20 stallen; zowel in de binnenstad als in de buitenwijken en ook net buiten de stad (zie bijlage I). De directe omgeving van de kasten verschilt per kast; zo ligt de locatie van een kast vlak bij het vliegveld, met veel graslanden en het Leeuwarderbos binnen vlieg afstand. Andere kasten staan op zeer korte afstand van elkaar, met in de nabije omgeving parken en hogescholen NHL en Stenden (veel steen en beton + strakke grasvelden). Er staan kasten in het buitengebied, zowel bij recreatiegebied 'De Groene Ster' als bij de graslanden ten zuiden van Leeuwarden, waar zich ook de Permacultuur bevindt. De 'Leerschool Permacultuur' is een stuk grond met een openbaar volkstuintuinprincipe waarbij meerdere gebruiken of functies centraal staan, met duurzaam tuinieren, educatie, cultuur en recreëren als uitgangspunt. Sommige kasten bevinden zich langs of middenin stadsnatuur zoals bijvoorbeeld een heemtuin zoals aan de Kastanjestraat of de 'Potmarge'.

Om tot verbetering van de geschiktheid van de stad voor honingbijen te komen, is inzicht nodig in de dracht en bloeiperiodes van drachtplanten voor honingbijen (Koster, 2010; Koster, 2013). Aan de hand van deze kaarten kunnen strategische besluiten worden genomen over het plaatsen van meer kasten, of het meer of minder geschikt maken van wijken voor honingbijen. Sommige kasten staan in oude stadswijken, andere staan in nieuwbouwwijken zoals Zuiderburen of de Zuidlanden. Of er verschil is tussen de wijken wat betreft dracht, zal moeten blijken uit zowel dit onderzoek als ook de andere deelonderzoeken. Voor dit deelonderzoek wordt toegespitst op bomen, gezien deze (mede) voor massale dracht verantwoordelijk zijn en meerdere jaren dracht verzekeren. Andere typen groen in stedelijk gebied en de daar aanwezige waardplanten worden in 3 andere deelonderzoeken behandeld (tuinen, volkstuintuinen, heemtuinen, parken, bermen, braakliggende terreinen en plantsoenen).

1.4. Probleemstelling

Om een verbeterslag te maken met betrekking tot (honing)bijen in de stad Leeuwarden is het belangrijk om inzicht te krijgen in de situatie in Leeuwarden voor honingbijen. Met het oog op honingbijen zijn twee problemen te herkennen:

- Een gebrek aan inzicht in de huidige situatie omtrent honingbijen in de stad Leeuwarden, m.a.w. de geschiktheid van de stad voor honingbijen;
- Het gebrek aan inzicht wat de relatie is tussen de 'professionele sector' (imkerij) en de 'natuur'(wilde bijen).

1.5. Onderzoeksvragen

Om te komen tot werkbare resultaten, waar de gemeente Leeuwarden op low-budget basis veranderingen mee teweeg kan brengen om het voor honingbijen én imkers (op lange termijn) beter te maken in de stad, zijn twee onderzoeksvragen opgesteld. De eerste onderzoeksvraag betreft de bijvriendelijkheid van de Leeuwarder wijken aan de hand van bomen, de 2^e vraag betreft een methode gebaseerd op resultaten van een enquête.

In dit deelonderzoek zullen de volgende 2 vragen centraal staan, met onderstaand ook de gestelde subvragen:

1. Wat is de geschiktheid van de Leeuwarder wijken voor honingbijen op basis van bomen?

Subvragen:

- *Welke soorten bomen in Leeuwarden zijn geschikt voor honingbijen?*
- *Hoe geschikt zijn de verschillende soorten bomen in een wijk voor honingbijen?*
- *Op welk moment vindt massale bloei plaats in de Leeuwarder wijken; Wat zijn de bloeiperiodes?*

2. Wat is de attitude en kennis van de imkers in Leeuwarden over wilde bijen in de gemeente, en wat doen zij zelf voor de wilde bij?

Uiteindelijk vormt de conclusie de basis voor de aanbevelingen, die gecombineerd zullen worden in een uiteindelijk projectrapport waarin alle deelonderzoeken samen worden genomen tot een gedegen advies voor de gemeente Leeuwarden.

2. METHODIEK

Naar aanleiding van de twee onderzoeksvragen, zijn twee methodes opgesteld. De eerste methode streeft naar het categoriseren van de wijken op geschiktheid voor honingbijen, gebaseerd op dracht. Deze methode heeft geresulteerd in een waardering per wijk (onderzoeksvraag 1), waarmee de gemeente wijken kan herkennen die de aandacht verdienen, en stadsdelen kan aanwijzen waar de mogelijkheid is voor (meer) volken of waar de dracht voor honingbijen verbeterd kan worden door het verhogen van aantallen en/of soorten drachtbomen. De tweede methode omvat het door middel van een enquête onderzoeken van de kennis, houding en gedrag van imkers in Leeuwarden en omstreken in relatie tot wilde bijen. Ook zorgt de enquête voor extra data voor de eerste methode.

2.1. Geschiktheid van wijken gebaseerd op boomsoorten

Voor het bepalen van de geschiktheid van wijken aan de hand van de bomen, wordt met behulp van ArcGIS 10 een GIS-kaart gemaakt waarop de uiteindelijke waardes per wijk kunnen worden aangegeven. De gegevens zijn aangeleverd door de gemeente Leeuwarden, een excel bestand met daarin alle bomen voor zover bekend bij de gemeente Leeuwarden. Het bestand omvat bomen uit 32 wijken en buitenwijken zoals te zien in bijlage V. De wijk Blitsaerd wordt niet meegenomen in het onderzoek. Deze wijk is nog in aanbouw, er staan nog maar weinig (grote) bomen. De gemeente heeft hier ook nog geen bestand van aangelegd. De wijkgrenzen zoals getoond op de kaart, zullen de grenzen zijn waarbinnen de waarde voor honingbijen wordt gemeten.

2.2. Het bomenbestand van Leeuwarden

Het excel-bestand van de gemeente Leeuwarden bevat alle bomen voor zover bekend bij de gemeente. In totaal bevat het bestand 44.384 bomen, echter dit zijn deels ook bomen die niet relevant zijn voor bijen en bomen waarvan onbekend is welke soort het is.

Bomen die door middel van windbestuiving (anemofiel) of andere insecten (entemofiel) dan bijen hun stuifmeel verspreiden en bomen waarvan niet (geheel) bekend was welke soort het was, zijn uit het bestand verwijderd (zie bijlage III). Verder zijn nog enkele aanpassingen doorgevoerd in het bestand met betrekking tot hybrides. Deze aanpassingen staan in bijlage IV.

2.2.1. geschiktheid van bomen voor bijen uitgedrukt in een score

Vervolgens zijn scores met een range van 0,5 t/m 5 uitgedeeld, gebaseerd op de waardes in het plantenvademecum van ecooloog/bijdeskundige A. Koster (Koster, 2007). Deze variëren van Hb0 tot Hb5 (zie kader 2). Anemofiele bomen die door Koster in zijn plantenvademecum wél zijn genoemd als geschikt voor bijen met score Hb0, zijn met score 0,5 meegenomen in de overweging (score 0 kan niet worden gebruikt in het bestand aangezien 0 telt als geen waarde voor bijen).

Na alle aanpassingen is een tabel ontstaan waarin per wijk de boomsoorten worden beschreven, het aantal bomen per soort per wijk, de score van Koster en de bloeiperiode. Met deze gegevens worden alle noodzakelijke berekeningen gemaakt. Een Crosstabulation test met Chi-square test in SPSS heeft aangetoond dat de scores uit het plantenvademecum significant variëren tussen wijken (Pearson Chi-Square; $\chi^2=590$, $df=160$, $P<0,001$). Er is dus voldoende aanleiding om de waardes uit het vademecum mee te nemen in het onderzoek.

Vervolgens is de oppervlakte van een wijk uitgezet tegen het totaal aantal bomen per wijk, en het aantal geschikte bomen voor honingbijen. Ook is de diversiteit aan boomsoorten per wijk berekend.

2.2.2. Waarde van een wijk voor honingbijen

Voor het berekenen van één waarde van elke wijk, is een formule opgesteld waarin:

$$W = \frac{\sum (x_k * K)}{N * 5} * S_l$$

W	=	Wijkwaarde
X_k	=	aantal bomen / hectare met geschiktheidsscore K
K	=	geschiktheidsscore K
N	=	Totaal aantal bomen in een wijk
S_l	=	Seizoenslengte

Om S_l te berekenen wordt door middel van een excel spreadsheet de bloeiperiode per dag van een bepaalde boom uitgezet; Σ (aantal bloeiende bomen met een bepaalde geschiktheidsscore per hectare x de bijbehorende bijengeschiktheidsscore). Vervolgens wordt 50% van de piekwaarde genomen (maand met hoogste score) om de beste bloeiperiode in het aantal maanden uit te rekenen. Het aantal dagen binnen die piek vormt S_l .

Vervolgens wordt de waarde per wijk berekend d.m.v. excel. Deze score is maximaal 7 maanden; honingbijen vliegen van op zijn vroegst maart tot en met uiterlijk september (EC Groenmanagement & B. Roobroeck, 2013). Dan worden in twee GIS kaarten zowel de relatieve waardes (dus ten opzichte van de maximum haalbare score) en de absolute waardes (de waardes die zijn behaald en welke wijken hieruit naar voren komen als de beste) uitgewerkt.

Hb0: planten worden door honingbijen bezocht voor nectar en/of stuifmeel, maar te weinig waarnemingen voor indicatie; betekenis voor bijen soms twijfelachtig. Sommige van deze soorten bij commerciële productie goed bevlagen.
Hb1: honingbijen meestal in kleine aantallen, meestal bij klein aantal of individuele planten; bij grotere aantallen van deze plant en/of dichter bij de bijenstand goed voor substantieel bijenbezoek. Sommige soorten worden bij commerciële productie goed bevlagen.
Hb2: honingbijen vaak afwezig, incidenteel druk bevlagen; wordt in de omgeving van de bijenstand waarschijnlijk regelmatig en intensiever bevlagen.
Hb3: honingbijen regelmatig in grote of kleine aantallen aanwezig.
Hb4: intensief bezoek van honingbijen minstens eenmaal waargenomen; daarnaast ook in de categorie 1-3 waargenomen (meeste soorten van deze groep in de omgeving van de bijenstand vermoedelijk categorie 5)
Hb5: Goed tot zeer goed en meestal constant bevlagen (een hoge trouwheidsgraad), vaak zwermachtig (met duidelijk gegons van veel honingbijen), vooral als de bijenvolken dicht in de buurt voorkomen.

In: Plantenvademecum. Koster, 2007

Kader 2: waardes Arie Koster

2.3. Enquête

Dit onderzoek omvat een enquête om zowel gewenste informatie voor het in kaart brengen van de honingbij volken van Leeuwarden te verkrijgen, als ook de attitude van imkers, en kennis die zij hebben over wilde bijen te meten.

De enquête is opgesteld in overleg met imkers die niet in tot de groep horen bij wie de enquête is afgenomen. Ook het bestuur van de NBV afdeling Leeuwarden e.o. heeft hieraan meegewerkt.

Deze enquête is gemaakt met behulp van Thesistools, een online programma voor het maken en afnemen van enquêtes. Via het mailsysteem van de secretaris van de NBV afdeling Leeuwarden e.o. is de enquête verspreid. De data uit de enquête is verwerkt met behulp van Excel en SPSS.

2.3.1. Onderzoekspopulatie enquête

Alle imkers die zijn aangesloten bij de NBV afdeling Leeuwarden e.o. plus enkele imkers die niet zijn aangesloten bij de NBV maar wel imkeren in Leeuwarden vormen samen de onderzoekspopulatie. Vooraf heeft de projectgroep deelgenomen aan de voorjaarsvergadering van de NBV afdeling Leeuwarden e.o. om het afstudeerproject uit te leggen en de imkers te vragen de enquête in te vullen wanneer deze zou worden verstuurd. Het bestuur gaf aan een hoge respons op de enquête te verwachten.

De enquête omvat 32 vragen.

Vraag 1 t/m 7 zijn algemene vragen over de respondent in kwestie. Deze vragen leveren een beeld over de onderzoeksgroep.

Vraag 8 t/m 14 gaan over de respondent als imker. Deze vragen bekijken de motivatie van de persoon om imker te worden, de omvang van de imkerij die de respondent bedrijft en de tijdsbesteding van de imker.

Vraag 15 t/m 22 zijn vragen die de opbrengst van de hobby in kaart brengen. Wat levert het imkeren de respondent op in producten en geld.

Vraag 23 t/m 25 gaan over het voorjaar 2012 en 2013. Deze bekijken of de imkers verschil hebben gemerkt tussen het voorjaar 2012 en 2013.

Vraag 26 t/m 32 zijn vragen die de kennis, houding en gedrag van de imkers bekijken. Met de data uit deze vragen kan worden getoetst wat de relatieve kennis van de imkers is met betrekking tot wilde bijen, wat hun houding is en hoe zij naar die houding handelen. Vraag 31 vraagt wat imkers doen voor bijen; hebben zij een bijenhotel in de tuin, planten die geschikt zijn voor bijen, beide of geen van beide.

Vraag 1 & 2 van de kennisvragen zijn open vragen en scoren op relatieve schaal een cijfer, de andere vragen zijn gesorteerd naar juist of niet juist beantwoord (1=juist, 0=niet juist).

Bij de houding- en gedragsvragen kon men op een schaal 1 t/m 6 invullen of men het met de stelling eens was of oneens, waarbij 1 het beste antwoord was en 6 het slechtste. Bij de vraag of kennis, houding en gedrag samenhangen, zijn houding en gedrag omgeschaald naar 6 (beste score) en 1 (slechtste score).

2.3.2. Tijdsplanning

De enquête is verstuurd via het mailsysteem naar de NBV op 12 juli. Op 03 augustus is een herinnering verstuurd via het mailsysteem om de imkers te herinneren aan het invullen van de enquête. Op 19 augustus is gestart met de verwerking van de data met behulp van SPSS.

3. RESULTATEN

In de resultaten komen de geschiktheid van bomen, de waarde die een soort geeft voor honingbijen, het aantal geschikte bomen per wijk ende bloeiperiodes aan bod. Vervolgens wordt hiermee de geschiktheid van die wijk voor honingbijen bepaald, waarna de resultaten van de enquête worden weergegeven.

3.1. Bomen in Leeuwarden

Na het voorbereiden van het bomenbestand bleven er van het totaal (44.384 bomen) 28.606 bomen over die geschikt zijn voor bijen (64,45%), verspreid over de 32 wijken. 15.778 bomen in Leeuwarden zijn ongeschikt als bron voor stuifmeel en/of nectar voor honingbijen (35,55%).

3.1.1. Geslachten van bomen geschikt voor honingbijen

De geschikte bomen omvatten ongeveer 114 soorten (van sommige bomen is niet precies bekend welke soort het is) verdeeld over 37 geslachten, welke zijn weergegeven in tabel 1. De top 5 geslachten van bomen geschikt voor honingbijen in Leeuwarden zijn *Fraxinus spp.*, *Tilia spp.*, *Acer spp.*, *Salix spp.* en *Quercus spp.* Deze soorten vertegenwoordigen samen bijna 68% van alle bomen geschikt voor honingbijen in Leeuwarden.

3.1.2. Waarde voor honingbijen; HGS

De waardes die de bomen in het plantenvademecum binnen een bepaald geslacht krijgen staan weergegeven in kolom 4 van tabel 1 (*Acer spp.* krijgen dus een 1 of een 5, afhankelijk van de soort). Per score ziet de verdeling er als volgt uit: van score 0,5 zijn er 10.137 bomen, van score 1 zijn er 591 bomen, van score 2 zijn er 19 bomen, van score 3 zijn er 3309 bomen, van score 4 zijn er 3 bomen en van score 5 zijn er 14.547 bomen. Hieruit blijkt dat het grootste aantal bomen een score van 5 heeft, gevolgd door bomen met een score 0,5.

3.2. Bomen geschikt voor honingbijen per wijk

Er zijn in Leeuwarden tussen de 216 en 3220 bomen geschikt voor honingbijen per wijk, met een gemiddelde van 894 bomen met standaarddeviatie (SD) 650.

3.2.1. Bomen in wijken in verhouding tot de grootte en de leeftijd van de wijk.

Er is een correlatie gevonden tussen de leeftijd van de wijk (aantal huizen gebouwd voor 1945 in verhouding tot het totaal aantal huizen) en het aantal bomen in een wijk (Pearson: $r=-0,601$, $N=30$, $P<0,001$). Hoe ouder een wijk, hoe minder bomen er staan in deze wijk. Ook is er samenhang gevonden tussen het totaal aantal huizen in een wijk en het totaal aantal bomen in een wijk (Pearson: $r=0,683$, $N=30$, $P<0,001$). Dit betekent bij meer huizen in een wijk staan er ook meer bomen.

Gekeken naar de verhouding tussen aantal bijenbomen en leeftijd van de wijk blijkt dit ook significant (Pearson: $r=-0,566$, $N=30$, $P=0,001$) en is er ook samenhang te vinden tussen aantal bijenbomen en aantal huizen in een wijk (Pearson: $r=0,699$, $N=30$, $P<0,001$). Dit betekent dat als er meer huizen van voor 1945 in de wijk staan er minder bijenbomen staan en hoe meer huizen een wijk heeft, hoe meer bijenbomen er staan.

3.2.2. Aantal bomen per hectare per wijk

Gekeken naar het aantal bomen geschikt voor honingbijen per hectare, zijn er tussen de 0,51 en de 18,44 bomen per wijk, met een gemiddelde van 7,75 (SD 5,39) bomen per hectare. In tabel 3 is uiteengezet wat de precieze waarden per wijk zijn. Hieruit is te zien dat in de wijken tussen de 40 en de 89% van het aantal bomen geschikt is voor honingbijen, met gemiddeld 64,3% van de bomen (SD 12,9). Vijftien wijken scoren boven het gemiddelde, waarvan de top 5; 'Lekkum E.O.', 'De Zuidlanden', 'Achter de Hoven', 'Oldegalileën en Bloemenbuurt' en 'Hempens/Teerns E.O. en Zuiderburen'.

3.2.3. Geschikte boomsoorten per hectare per wijk

Gekeken naar boomsoorten (bijlage V) kan het volgende worden geconstateerd; tussen de 7,4% en 78,8% van de boomsoorten is geschikt voor honingbijen, met gemiddelde van 61,8% (SD 7,39%). De top 5 wijken zijn: 'Lekkum E.O.', 'Oldegalileën en Bloemenbuurt', 'Aldlân', 'Wytgaard E.O.' en 't Vliet'. Enkele wijken hebben hoge percentages voor zowel het aantal bomen als voor de diversiteit: 'Lekkum E.O.' en 'Oldegalileën en Bloemenbuurt' scoren hoog bij aantal bomen per wijk als ook boomsoorten.

De percentages voor het totaal aantal bomen (individuen) per hectare per wijk geschikt voor honingbijen correleert met de percentages voor aantal soorten bomen (soortendiversiteit) per wijk per hectare geschikt voor honingbijen (Pearson: $r=0,37$, $N=32$, $P=0,037$).

Tabel 1: 37 Geslachten van bomen in Leeuwarden onder gemeentelijke verantwoordelijkheid, die geschikt zijn voor bijen. In de eerste kolom de Latijnse naam van het geslacht, gevolgd door de Nederlandse naam. In de derde kolom het aantal bomen van dit geslacht in Leeuwarden en in kolom 4 de honingbijengeschiktheidsscore(s) die worden toegekend bij bomen van dit geslacht. De geslachten met score 5 zijn groen gemarkeerd. In de laatste kolom de bloeiperiode waarin bomen van dit geslacht bloeien.

Geslacht	Nederlandse naam	Aantal	HGS	Bloeiperiode
Fraxinus spp.	Essen	5946	0.5	apr - mei
Tilia spp.	Lindes	4238	5	jun - aug
Acer spp.	Esdoorns	3439	1,5	mrt - jun
Salix spp.	Wilgen	3436	5	mrt - jun
Quercus spp.	Eiken	2363	0.5	mei
Aesculus spp.	Paardenkastanjes	1867	1,5	mei - jun
Betula spp.	Berken	1250	0.5	apr - mei
Prunus spp.	Prunussen	1063	3,5	mrt - jun
Sorbus spp.	Lijsterbessen	997	3	mei - jun
Crataegus spp.	Meidoornen	871	1; 3	mei - jun
Malus spp.	Appelbomen	671	3	mei
Robinia spp.	Robinia	668	5	mei - aug
Pyrus spp.	Perenbomen	623	3,5	apr - mei
Fagus spp.	Beuken	397	0.5	mei
Gleditsia spp.	Valse christusdoorn	188	5	jun - jul
Alnus spp.	Elzen	141	0.5	feb - mrt
Catalpa spp.	Catalpa	109	0,5; 3	jun - jul
Taxus spp.	Taxussen	68	3	mrt - mei
Castanea spp.	Kastanjes	47	5	jun
Liriodendron spp.	Tulpenbomen	47	3	jun - jul
Laburnum spp.	Goudenregens	31	1	mei - jun
Cornus spp.	Kornoeljes	29	0.5; 1	feb - jun
Ilex spp.	Hulst	25	5	mei - jun
Sophora spp.	Sophora	22	5	jul - aug
Amelanchier spp.	Krentenbomen	19	2	apr - mei
Ailanthus spp.	Hemelbomen	12	5	jun - jul
Syringa spp.	Seringen	11	0.5	jun - jul
Sambucus spp.	Vlieren	5	1	jun - jul
Cercis spp.	Judasboom	4	3	apr - mei
Corylus spp.	Hazelaar	4	0.5	jan - mrt
Paulownia spp.	Keizersboom	3	1	mei
Rhamnus spp.	Wegedoornen	3	5	mei - jun
Davidia spp.	Zakdoekjesboom	2	4	mei
Gymnocladus spp.	Doodsbeenderenboom	2	1	mei - jul
Koelreuteria spp.	Chinese Vernisboom	2	4	jul - aug
Tetradium spp.	Bijenboom	2	5	sep
Rhus spp.	Sumak	1	5	jun - jul

Tabel 2: Bomen per wijk in de gemeente Leeuwarden. In de 2e en 3e kolom weergegeven de grootte van de wijk in vierkante meters en hectare. Vervolgens het aantal bomen per wijk en per hectare per wijk. Daarna het aantal bomen geschikt voor bijen (bijenbomen) per wijk en per hectare per wijk. In de laatste kolom het percentage bijenbomen ten opzichte van het totaal aantal bomen.

Wijk	Vierkante meter (m2)	Hectare (ha)	# bomen	# bomen (per ha)	# bijenbomen	# bijenbomen (per ha)	% bijenbomen (per wijk)
Achter de Hoven	416.972	41,70	718	17	602	14,4	83,84%
Aldlân	1.302.572	130,26	2920	22	2240	17,2	76,71%
Bedrijventerrein oost	2.386.677	238,67	719	3	289	1,2	40,19%
Bilgaard en Havankpark E.O.	2.481.099	248,11	3326	13	1784	7,2	53,64%
Binnenstad	965.616	96,56	1738	18	1301	13,5	74,85%
Buitengebied Noordwest	7.580.398	758,04	791	1	481	0,6	60,81%
Camminghaburen	2.460.102	246,01	5200	21	3220	13,1	61,92%
De Zuidlanden	3.638.000	363,80	453	1	382	1,1	84,33%
De Zwette	9.042.985	904,30	1406	2	748	0,8	53,20%
Goutum	5.063.000	506,30	1908	4	1291	2,5	67,66%
Grote Wielen en Kleine Wielen	7.303.883	730,39	2383	3	1609	2,2	67,52%
Heechterp	602.514	60,25	825	14	523	8,7	63,39%
Hempens/Teerns E.O. en Zuiderburen	4.948.310	494,83	2333	5	1851	3,7	79,34%
Huizum Oost	1.031.859	103,19	1419	14	774	7,5	54,55%
Huizum West	982.032	98,20	1431	15	1124	11,4	78,55%
Lekkum E.O.	5.616.476	561,65	852	2	760	1,4	89,20%
Nijlân	1.056.568	105,66	1649	16	826	7,8	50,09%
Oldegalileën en Bloemenbuurt	371.988	37,20	831	22	686	18,4	82,55%
Oranjewijk en Tulpenburg	248.768	24,88	436	18	216	8,7	49,54%
Schepenbuurt	698.614	69,86	462	7	237	3,4	51,30%
Schieringen en De Centrale	1.030.138	103,01	1178	11	633	6,1	53,74%
t Vliet	533.317	53,33	915	17	470	8,8	51,37%
Tjerk Hiddes en Cambuurhoek	611.555	51,16	1128	22	730	14,3	64,72%
Transvaalpark en Rengerspark	816.580	81,66	1395	17	1017	12,5	72,90%
Valeriuskwartier en Magere Weide	484.616	48,46	549	11	408	8,4	74,32%
Vogelwijk en Muziekwijk	367.598	36,76	684	19	503	13,7	73,54%
Vossepark en Helicon	777.608	77,76	1075	14	759	9,8	70,60%
Vrijheidswijk	633.339	63,33	1496	24	898	14,2	60,03%
Westeinde	1.190.563	119,06	1415	12	855	7,2	60,42%
Wielepôle	591.020	59,10	710	12	419	7,1	59,01%
Wirdum en Swichum E.O.	11.132.767	1113,28	1245	1	591	0,5	47,47%
Wytgaard E.O.	7.363.216	736,32	794	1	379	0,5	47,73%
			44384		28606		64,34%

3.2.4. Bloeiperiodes per wijk

Bloeiperiodes van verschillende bomen zijn samen genomen in een berekening om te bepalen wanneer massale bloei optreedt in een wijk. Per boom wordt voor het moment dat deze bloeit, de bijgeschiktheidsscore van deze boom meegenomen in de berekening. De maand met de hoogste gemiddelde score is de bloeipeikmaand.

Vanuit de maandscore is de seizoenslengte (SI) berekend; het aantal dagen dat de bloeipeik duurt.

De uiteindelijke waarde per wijk voor honingbijen komt voort uit de formule waarin ook de bloeiperiodes worden meegenomen. Hiervoor is de tabel in Bijlage VII opgesteld. In deze tabel is per wijk van januari tot december uitgewerkt wat de waarde van een wijk in een bepaalde maand is voor alle bloeiende bomen samen in die wijk. Vervolgens werd met behulp van de 50% waarde van de bloeipeik de bloeiperiode in maanden uitgerekend in de laatste kolom. Honingbijen vliegen van maart tot september (7 maanden); de best mogelijke bloeiperiode score is dus 7.

Bloeiperiode in wijken gerangschikt naar begin, einde, duur en hoogte

Figuur 1 geeft de bloeiperiode van de Leeuwarder wijken weer, geordend naar begin en einde. De bloeipeik waarde is weergegeven als getal in de balk en heeft een kleurschaling van wit (0) naar donker groen (hoogste waarde). De lengte van het bloeiseizoen is aangegeven in aantal dagen in de meest rechtse kolom (Voorbeeld: in de Schepenbuurt begint de bloeiperiode eind maart, eindigt deze begin juli, is de totale bloeiperiode 101 dagen en de bloeipeik 3,88).

Figuur 1: Bloeiende bomen per wijk, gerangschikt op begin seizoen en vervolgens eind seizoen. In de balken de hoogte van de piek weergegeven met een kleurenordering van hoog (groen) naar laag (wit). De kolom achteraan geeft de lengte van de bloeiperiode weer in aantal dagen.

In figuur 1 valt op dat de bloeiperiode in de meeste wijken in april begint (22 van de 32 wijken: 68,75%). Opvallend is dat de wijken met de hoogste bloeipieken een laat begin van de bloei hebben. Bloei in augustus valt in 75% van de wijken buiten de piek. Geen enkele bloeiperiode valt september. Uit de figuur kan worden opgemaakt dat de spreiding afhankelijk is van het ontbreken van voorjaarsbloei (apr/mei) of zomerbloei (jun/jul).

Er zijn 13 wijken met een bloeiperiode van 2 maanden (40,625%), 12 wijken met een bloeiperiode van 3 maanden (37,5%) en 7 wijken een bloeiperiode van 4 maanden (21,875%). Gemiddeld is de bloeiperiode 2,81 maanden (SD 0,78).

Start van de bloeipiek:

De start van de bloeipiek ligt tussen de 88^e en 149^e dag van het jaar, gemiddeld is dit 12 april (SD 16 dagen).

Eind van de bloeipiek:

De bloeipiek eindigt tussen de 129^e en 221^{ste} dag v/h jaar, met gemiddeld 12 juli (SD 22 dagen).

Duur van de bloeipiek:

De duur van de bloeipiek ligt tussen de 41 en de 128 dagen, met een gemiddelde duur van 91 dagen (SD 24 dagen).

Hoogte van de piek:

De hoogte van de piek ligt tussen de 0,86 en de 48,45, met een gemiddelde van 17,56 (SD 14,12).

Totaal dracht gedurende de piek:

De totale waarde van massale bloei ligt tussen de 2,9 en de 130,9, met een gemiddelde van 47,45 (SD 37,37).

Tabel 3: Scores van wijken in Leeuwarden. De vijf hoogst (1=beste) en vijf laagst (1=slechtste) scorende wijken van Leeuwarden per selectie.

	<i>Hoogst scorende wijken</i>	<i>Laagst scorende wijken</i>
Start	1. Schepenbuurt 2. De Zuidlanden 3. Wytgaard E.O. 4. Wirdum en Swichum E.O. 5. Lekkum E.O.	1. Binnenstad 2. Vogelwijk en Muziekwijk 3. Valeriuskwartier en Magere Weide 4. Vossepark en Helicon 5. Tjerk Hiddes en Cambuurhoek
Eind	1. 't Vliet 2. Achter de Hoven 3. Wirdum en Swichum E.O. 4. Huizum Oost 5. Huizum West	1. Wytgaard E.O. 2. Hempens/Teerns E.O. en Zuiderburen 3. Bilgaard en Havankpark E.O. 4. Vrijheidswijk 5. Grote Wielen en Kleine Wielen
duur	1. Achter de Hoven 2. Wirdum en Swichum E.O. 3. Huizum Oost 4. Buitengebied Noordwest 5. 't Vliet	1. Wytgaard E.O. 2. Binnenstad 3. Hempens/Teerns E.O. en Zuiderburen 4. Vogelwijk en Muziekwijk 5. Vossepark en Helicon
Hoogte	1. Vogelwijk en Muziekwijk 2. Binnenstad 3. Oldegalileën en Bloemenbuurt 4. Aldlân 5. Tjerk Hiddes en Cambuurhoek	1. Wirdum en Swichum E.O. 2. Buitengebied Noordwest 3. De Zuidlanden 4. De Zwette 5. Bedrijventerrein Oost
Totaal	1. Oldegalileën en Bloemenbuurt 2. Vogelwijk en Muziekwijk 3. Huizum West 4. Binnenstad 5. Tjerk Hiddes en Cambuurhoek	1. Wirdum en Swichum E.O. 2. De Zuidlanden 3. Buitengebied Noordwest 4. De Zwette 5. Bedrijventerrein Oost

De hoeveelheid bloei per maand en per wijk zijn gesorteerd naar 5 criteria: begin, eind, duur, hoogte en totaal massale dracht van de bloeipiek. De 5 hoogst en 5 laagst scorende wijken staan per sortering weergegeven in tabel 4.

3.2.5. De honingbijengesiktheidsscores (HGS) per wijk

In tabel 5 wordt gepresenteerd hoeveel bomen er per wijk in totaal staan, hoeveel daarvan met welke score uit het vademecum zichzelf vertegenwoordigen in de formule, de lengte van de bloeiperiode en in de laatste kolom de waarde van de wijk voor honingbijen. De tabel is gerangschikt op de HGS van de wijken. De hoge scores van de wijken zijn voornamelijk gebaseerd op een hoog aantal bomen met HGS 5, een lange bloeiperiode of een combinatie van beide. De waardes zijn gevisualiseerd op twee kaarten in figuur 2. In figuur (2a) zijn de scores uitgezet (ten opzichte van de maximaal haalbare HGS (7)), in figuur (2b) hebben de best scorende wijken de hoogste waarde. Figuur (2c) is ter verduidelijking welke grenzen bij welke wijken horen.

De HGS van een wijk ligt tussen de 0,23 en 2,25, met een gemiddelde van 1,16 (SD 0,48). Er lijkt een groene kern in het midden van Leeuwarden te zijn en enkele groene scores in de buitengebieden in het noorden ('Buitengebied Noordwest' en 'Lekkum E.O.').

Tabel 4: HGS waarden van de Leeuwarder wijken en de verdeling van bomen per wijk. In kolom 1 staan de 32 wijken van Leeuwarden weergegeven, gevolgd door het aantal bomen per wijk in kolom 2. Vervolgens worden het aantal bomen per HGS per wijk genoemd, en het totaal aantal bomen met een bepaalde HGS binnen een wijk. Achter de grijze streep de seizoenslengte in maanden. In de laatste kolom de uiteindelijke HGS per wijk.

Wijk	# bomen/wijk	# bomen per HGS						Totaal	Top seizoenslengte	Waarde wijk
		0,5	1	2	3	4	5			
Oldegaleeën en Bloemenbuurt	831	88	13	6	181	0	398	686	3,60	2,25
Achter de Hoven	718	179	30	7	84	0	302	602	4,27	2,25
Huizum West	1431	262	62	0	154	0	646	1124	3,83	2,08
Lekkuum E.O.	852	407	0	0	30	0	323	760	3,57	1,60
Aldlân	2920	600	73	0	555	0	1012	2240	3,20	1,56
Transvaalpark en Rengerspark	1395	278	15	0	71	1	652	1017	2,80	1,46
Huizum Oost	1419	273	19	0	79	0	403	774	4,20	1,43
't Vliet	915	91	23	0	109	0	247	470	3,93	1,40
Camminghaburen	5200	1281	14	0	325	0	1600	3220	3,73	1,38
Buitengebied Noordwest	791	169	48	0	73	1	190	481	4,00	1,32
Wirdum en Swichum E.O.	1245	234	4	0	11	0	342	591	4,27	1,28
Schieringen en De Centrale	1178	217	8	0	56	0	352	633	3,67	1,27
Vrijheidswijk	1496	367	22	0	108	0	746	1243	2,23	1,27
Tjerk Hiddes en Cambuurhoek	1128	173	18	1	173	0	365	730	2,90	1,26
Vogelwijk en Muziekwijk	684	33	0	0	120	0	350	503	2,00	1,24
Oranjewijk en Tulpenburg	436	33	28	0	67	0	88	216	3,80	1,19
Goutum	1908	444	21	0	107	0	719	1291	2,70	1,18
Binnenstad	1738	148	9	0	63	0	1081	1301	1,80	1,18
Valeriuskwartier en Magere Weide	549	171	4	0	28	0	205	408	2,60	1,14
Vossepark en Helicon	1075	143	12	0	223	0	381	759	2,20	1,09
Hempens/Teerns E.O. en Zuiderburen	2333	500	2	2	295	0	1052	1851	1,97	1,08
De Zuidlanden	453	271	0	0	0	0	111	382	3,27	1,00
Nijlân	1649	317	52	0	46	1	410	826	3,30	0,96
Wielepôle	710	225	3	2	6	0	183	419	2,73	0,81
Grote Wielen en Kleine Wielen	2383	853	3	0	26	0	727	1609	2,30	0,80
Heechterp	825	310	25	0	40	0	148	523	3,00	0,76
Bilgaard en Havankpark E.O.	3326	781	37	0	139	0	827	1784	2,30	0,69
Schepenbuurt	462	161	2	0	1	0	73	237	3,37	0,66
De Zwette	1406	459	13	0	6	0	270	748	2,67	0,61
Wytgaard E.O.	794	82	1	0	7	0	289	379	1,37	0,52
Bedrijventerrein Oost	719	210	16	0	8	0	55	289	2,37	0,28
Westeinde	1415	377	14	1	118	0	0	510	2,97	0,23
Totaal	44384	10137	591	19	3309	3	14547	28606	gem. 3,03	1,16

(a) Absoluut: Max. haalbare score 7 = donker groen

(b) Relatief: Best scorende wijken zijn donkergroen.

(c) De wijken van Leeuwarden

1. Achter de Hoven
2. Aldiân
3. Bedrijventerrein Oost
4. Bilgaard en Havankpark E.O.
5. Binnenstad
6. Buitengebied Noordwest
7. Camminghaburen
8. De Zuidlanden
9. De Zwette
10. Goutum
11. Grote Wielen en Kleine Wielen
12. Heechterp
13. Hempens/Teerns E.O. en Zuiderburen
14. Huizum Oost
15. Huizum West
16. Lekkum E.O.
17. Nijlân
18. Oldegalileën en Bloemenbuurt
19. Oranjewijk en Tulpenburg
20. Schepenbuurt
21. Schieringen en De Centrale
22. 't Vliet
23. Tjerk Hiddes en Cambuurhoek
24. Transvaalpark en Rengerspark
25. Valeriuskwartier en Magere Weide
26. Vogelwijk en Muziekwijk
27. Vossepark en Helicon
28. Vrijheidswijk
29. Westeinde
30. Wielepôle
31. Wirdum en Swichum E.O.
32. Wytgaard E.O.

Figuur 2: Kaarten met de waardes van wijken voor honingbijen in Leeuwarden. Figuur (a) geeft in kleur de HGS van wijken weer in verhouding tot de maximum haalbare score van 7 (donker groen). Figuur (b) geeft de HGS weer van wijken waarbij de hoogste scores donker groen scores. Figuur (c) toont de wijken van Leeuwarden.

3.3. Enquêtes

In totaal zijn 41 enquêtes ingevuld, waarvan er 33 bruikbaar bleken voor analyse.

Van de ingevulde enquêtes zijn uit de 32 gestelde vragen de volgende statistieken af te lezen:

3.3.1. Demografische gegevens; geslacht, leeftijd, opleiding, wonen & werken

Van de 33 ondervraagden zijn 29 mannen en 4 vrouwen. De respondenten hebben een leeftijd tussen 33 tot 90, met gemiddelde leeftijd van 57,81 jaar (SD 15,53). Verdeeld over mannen en vrouwen resulteert dit voor mannen tussen de 33 en 90 jaar (gem. 57,37 SD 16,60) (87,88% van de respondenten is man) en vrouwen tussen de 58 en 65 jaar (gem. 60,75 SD 3,10). Van deze groep zijn er 12 met vooropleiding MBO. 18 zijn hoog opgeleid, waarvan 11 een HBO opleiding hebben afgerond en 7 WO hebben voltooid. Allen zijn woonachtig in Friesland. 12 Imkers hebben een fulltime baan, 4 werken parttime, 15 zijn gepensioneerd en 2 zijn werkzoekend. Hieruit kan worden opgemaakt dat het om een gemengde groep imkers gaat die voornamelijk uit mannen bestaat. De imkers hebben variërende leeftijden en hebben verschillende opleidingsniveaus, waarvan meer dan de helft hoog opgeleid.

3.3.2. De imker hobby

Van de respondenten zijn 2 imkers net begonnen (minder dan een jaar bezig). 7 Personen zijn tussen de 1 en de 5 jaar bezig met hun hobby, 4 personen tussen de 5 en de 10 jaar, 3 personen tussen de 10 en de 15 jaar en 16 van de ondervraagden zijn al langer dan 15 jaar imker. 1 Persoon heeft deze vraag niet beantwoord.

Motivatie van imkers

Als wordt gevraagd waarom men is gestart met imkeren, blijkt dat 10 personen dit hebben gedaan omdat zij op zoek waren naar een leuke hobby, 3 zijn begonnen omdat vrienden/bekenden dit ook deden, 5 zijn begonnen op aanraden van anderen. 24 van de respondenten is imker geworden omdat zij interesse hadden in bijen. 7 personen zijn gaan imkeren omdat zij de bij een betere kans wilden geven, en 5 imkers zijn begonnen met hun hobby ter verbetering van de bestuiving van hun planten.

Uit het bovenstaande is op te maken dat ervaring onder de respondenten verschildt, maar dat het merendeel van de imkers al langer dan 10 jaar met honingbijen werkt. Imkers zijn om verschillende redenen begonnen met de hobby, maar zijn bewust hobbymatig gaan imkeren en niet beroepsmatig (bijv. bedrijf overgenomen) of erin beland is (bijv. volken van familieleden overgenomen).

3.3.3. NBV, volken per imker en tijdsbesteding van een imker

Nederlandse Bijenhouders Vereniging

32 Respondenten zijn lid van de Nederlandse Bijenhouders Vereniging (NBV). Van 1 imker is niet bekend of hij/zij lid is. Gekeken naar het aantal jaren dat men lid is van de NBV, varieert dit van 1 jaar tot 60 jaar lidmaatschap, met een gemiddeld van 16 jaar (SD 16). De NBV is een organisatie met zowel nieuwe als ervaren leden.

Aantal volken per imker

Als we kijken naar hoeveel volken de imkers hebben, heeft de grootste imker 15 volken, de kleinste imkers bezitten 1 volk. Er is 1 imker die heeft aangegeven 0 volken te bezitten. In totaal hebben 31 imkers 176 volken. In Leeuwarden staan 39 van deze 176 volken. Deze 39 volken zijn afkomstig van 10 imkers. De 39 volken omvatten 518 ramen.

Tijdsbesteding van imkers aan hun hobby

Een imker besteedt tussen de 0 en de 16 uur per week aan zijn/haar hobby; gemiddeld 3,64 uur p/week (SD 3,56 uur) Uit figuur 3 blijkt dat de gepensioneerden en niet werkzame imkers (werkzoekend) de meeste tijd besteden aan het imkeren. De fulltime werkzame imkers besteden het minst tijd aan hun hobby. Dit is echter niet significant (Pearson: $r=0,270$, $N=29$, $P>0,05$).

Het overgrote deel van de imkers in Leeuwarden is dus lid van de NBV. Er is een verschil in het aantal volken die een imker bezit. Er wordt ook gevarieerd tijd aan de hobby besteed. Er is geen correlatie tussen het aantal volken en de gemiddelde tijd die per week wordt besteed aan de hobby (Spearman: $r=0,218$, $N=29$, $P=0,255$).

3.3.4. Kosten ten aanzien van Opbrengsten en Producten

Kosten en opbrengsten

Het imkeren levert geen van de respondenten (27 imkers) op jaarbasis substantieel winst op. 7 imkers hebben aangegeven dat het ze net zoveel geld kost als oplevert, 17 imkers hebben aangegeven dat het op jaarbasis geld kost en 3 hebben aangegeven deze vraag niet te willen beantwoorden. De verkoop van producten levert tussen de €0 en de €600 op. Gemiddeld levert de verkoop van producten €159,67 op (SD €184,67). De hobby kost een imker op jaarbasis tussen de €0 en de €500. Gemiddeld is een imker €130,46 kwijt aan zijn/haar hobby (SD €123,98).

Producten

Als het gaat om de soort producten die de imkers van hun volken afnemen, zijn dit voornamelijk honing en was, een enkele imker neemt ook propolis van zijn volken af. Twee imkers van de 27 respondenten doen aan gewasbestuiving, waarvan 1 alleen open teelt laat bestuiven door zijn bijen (bijv. een boomgaard) en 1 zowel open als bedekte teelt (bijv. kassen). Degene die zowel open als bedekte teelt laat bestuiven door zijn honingbijen vraagt hier ook een bijdrage voor.

Gemiddeld levert het imkeren een klein bedrag op (€29,21; SD €60,69) maar de imkers achten dit verwaarloosbaar op jaarbasis. De meeste imkers hebben zelfs aangegeven dat de hobby hen op jaarbasis geld kost. Geld verdienen door bestuiving van gewassen is nauwelijks aan de orde in Leeuwarden en omstreken. Het lijkt er op dat de imkers puur hobbymatig bijen houden, en niet uit zijn op winst. Er is echter wel een kleine afzetmarkt in Friesland (niet bekend of producten alleen binnen Leeuwarden worden verkocht) voor de producten van de imkers. De omvang van de vraag naar imkerproducten is niet bekend.

3.3.5. Kennis, houding en gedrag met betrekking tot wilde bijen

De vragen van kennis, houding en gedrag met betrekking tot wilde bijen leveren per onderdeel een bepaalde waarde; bij kennis is de maximaal te halen score 10 en bij houding en gedrag is de maximumscore 6. Deze waarde is voor kennis onderverdeeld in 2 open vragen en 7 goed/fout vragen, voor houding en gedrag geschaald naar volledig mee eens / volledig mee oneens op een schaal van 1 tot 6.

Kennisscore

Op kennis scoorden de imkers tussen de 2,43 en de 8,95 waar 10 het maximum is, met een gemiddelde score op van 5,23 (SD 1,79). Er zijn makkelijke en moeilijke vragen te onderscheiden als gekeken wordt naar de gemiddelde score. Kennisvraag 9 bleek de moeilijkste stelling (Er zijn enkele wilde bijensoorten wettelijk beschermd in Nederland); 8,7% van de respondenten had deze vraag goed. Kennisvraag 4 bleek de makkelijkste stelling (Mannetjes bijen verzamelen soms ook stuifmeel), 91,3% van de respondenten had deze vraag goed beantwoord. In tabel 7 is de precieze volgorde van makkelijke vragen naar moeilijke vragen te vinden.

De score is per imker per vraag uitgewerkt in tabel 9. De tabel is gesorteerd op uiteindelijke score. Bij een goed antwoord is bij vraag K3 t/m K9 een 1 gescoord, bij een fout antwoord werd een 0 toegekend. De kleurschaling bij vraag 1 en 2 geeft de score voor deze vraag weer (groen = hoogste score, rood = laagste score).

Tabel 5: Kennisvragen uit de enquête van makkelijk naar moeilijk

Makkelijk	K4	Mannetjes bijen verzamelen soms ook stuifmeel
	K8	Hommels zijn in staat hun eigen lichaamstemperatuur te regelen
	K6	De lengte van de zuigtong is bij wilde bijen de enige bepalende factor bij de bloemkeuze
	K2	Selecteer hieronder a.u.b. de soortgroepen bijen die volgens u niet bestaan...
	K3	Hommels zijn ook bijen
	K1	Hoeveel soorten bijen kennen wij in Nederland volgens de laatste data?
	K5 & K7	<ul style="list-style-type: none">- Er zijn in Nederland ook wilde bijensoorten die honing produceren.- Er zijn geen wilde bijen in Nederland die in kolonieverband leven.
Moeilijk	K9	Er zijn enkele wilde bijensoorten wettelijk beschermd in Nederland.

Samenhang tussen geschatte kennisscore en daadwerkelijke kennisscore

De imkers is gevraagd hun kennis wat betreft wilde bijen te waarderen met een rapportcijfer. Deze schattingen staan in Figuur 4 waarin door middel van een scatterplot het geschatte rapportcijfer ten opzichte van de behaalde waarden wordt weergegeven. Deze uitkomsten correleren significant met de uiteindelijke scores (Pearson: $r=0,46$, $N=19$, $P<0,05$). Dit houdt in dat zij hun eigen kennis kunnen inschatten.

figuur 4: Scatterplot waarin geschatte cijfer is uitgezet tegen gemiddelde rapportcijfer.

Kennis in vergelijking met houding en gedrag

In tabel 10 zijn de scores voor kennis, houding en gedrag weergegeven. Houding en gedrag hebben stellingen waarbij 1 het best mogelijke antwoord is en 6 het minst goede antwoord. Daarom is bij houding en gedrag een 1 de beste score en een 6 de slechtst mogelijke score. Voor houding scoren de imkers gemiddeld 1,70 (SD 0,40) en voor gedrag scoren de imkers gemiddeld 1,90 (SD 0,53).

Uit de waardes van houding en gedrag kan worden vastgesteld dat:

Kennis correleert niet significant met houding (Pearson: $r=-0,67$, $N=20$, $P=0,78$) en ook niet met gedrag (Pearson: $r=0,05$, $N=20$, $P=0,83$). Houding correleert wel met gedrag (Pearson: $r=0,48$, $N=21$, $P=0,03$).

Imkers die positief tegenover wilde bijen staan, lijken dus ook iets voor wilde bijen te doen, onafhankelijk van hun kennisniveau van bijen. Vraag 31 van de enquête gaf aan dat maar 1 van de 22 respondenten niks doet voor bijen (4,55%). 2 respondenten hebben een bijenhotel in de tuin (9,09%), 4 hebben planten speciaal voor bijen (18,18%) en 15 van de 22 heeft beide (68,18%).

Tabel 6: Kennisuitslag gerangschikt naar het eindcijfer. Vraag K1 en K2 zijn open vragen met een waarde naar dichtst bij het juist antwoord (10 = dichtst bij), K3 t/m K9 zijn waar-nietwaar vragen waarbij bij het juiste antwoord een '1' gescoord is

deelnr	K1	k2	k3	k4	k5	k6	k7	k8	k9	Eindcijfer (totaal/2,7)
20	9,29	9	1	1	1	0	1	1	1	8,95
22	7,86	10	1	1	0	1	0	1	0	7,86
32	10	7	1	1	0	1	0	1	0	7,57
31	10	6	1	1	0	1	1	0	0	7,24
23	10	3	1	1	1	0	1	1	0	6,71
16	8,57	4	1	1	1	1	0	1	0	6,57
27	6,43	7	1	1	0	1	0	1	0	6,38
24	6,43	4	0	1	1	1	1	1	1	6,33
6	7,14	6	0	1	1	0	0	1	0	5,81
30	5,71	6	1	1	0	1	0	1	0	5,81
4	4,29	6	1	1	0	0	1	1	0	5,33
1	5	3	1	1	1	1	0	1	0	5,05
21	10	1	0	0	0	1	0	1	0	4,62
19	2,14	6	0	1	0	1	1	1	0	4,62
33	0	8	0	1	1	1	0	1	0	4,57
13	3,57	6	0	1	0	1	0	0	0	4,14
15	0	8	0	1	0	1	0	1	0	4,10
9	2,86	5	1	1	0	1	0	0	0	4,05
3	3,57	2	0	1	0	1	1	1	0	3,76
5	0	6	0	0	0	1	0	1	0	2,95
12	1,43	4	0	1	1	0	0	0	0	2,76
26	0	5	0	1	0	0	1	0	0	2,62
14	0	3	1	1	0	0	0	1	0	2,43
Gem. / Totaal goed	0,496913	0,543478	0,521739	0,913043	0,347826	0,695652	0,347826	0,782609	0,086957	5,23

Tabel 7: Scores voor Kennis, Houding en Gedrag naast elkaar weergegeven. Kennis beste score = 10; houding en gedrag beste score = 1.

Respondent	Kennisscore	Houdingsscore	Gedragsscore
1	5,05	2	3,2
3	3,76	1,33	1,9
4	5,33	1,56	2,1
5	2,95		
6	5,81	2	2,3
9	4,05	1,78	1,6
12	2,76	1,89	1,5
13	4,14	1,22	1,3
14	2,43	1,78	1,7
15	4,10		
16	6,57	2,11	1,7
19	4,62	2	2,5
20	8,95	1,44	2,1
21	4,62	1,33	2,1
22	7,86	1,33	1
23	6,71	1	1
24	6,33	2,89	2,5
26	2,62	1,56	2
27	6,38	1,56	2
30	5,81	1,67	1,8
31	7,24	2	1,5
32	7,57	1,78	1,7
33	4,57	1,56	2,5

4. DISCUSSIE

De belangrijkste uitkomsten van dit onderzoek zijn de bijenwaardes per wijk in Leeuwarden, op basis van aantallen en bloeiperiodes van gemeentelijke bomen. Doordat de scores die Arie Koster geeft aan bomen in zijn plantenvademecum (Koster, 2007) significant variëren tussen de verschillende wijken van Leeuwarden kon aan de hand van deze data en de bloeiperiodes van bomen een honingbijengeschiedscore (HGS) worden gegeven aan wijken. Deze HGS vertegenwoordigt de waarde van een wijk voor honingbijen aan de hand van massale bloei van bomen waar honingbijen in bepaalde mate gebruik van maken, rekening houdend met soorten bomen en lengte van de bloeiperiode. Deze scores zijn door middel van een GIS-kaart (zie pagina 15) inzichtelijk gemaakt. Hierin is te vinden welke wijken van Leeuwarden de aandacht verdienen als het gaat om bomen voor honingbijen.

4.1. Bomen in een bepaalde wijk

Onduidelijk is wat de precieze reden is waarom bepaalde bomen of boomsoorten in bepaalde wijken staan. Een aantal bestemmingsplannen en visies van wijken in Leeuwarden is bekeken, maar geen enkele geeft motivatie achter de te planten bomen. In bijvoorbeeld de *'Structuurvisie De Zuidlanden Leeuwarden'* wordt verscheidene malen het belang van de groene omgeving benadrukt, maar wordt nergens vermeld dat rekening wordt gehouden met bijen. Ook wordt hierin geen motivatie voor plant/boom keuze gegeven. Wel worden vleermuizen en weidevogels genoemd. (Gemeente Leeuwarden, 2011^(a)). In de bestemmingsplannen voor de verschillende deelprojecten van De Zuidlanden staan wel bomen vermeld, maar ook hier wordt niet genoemd om welke soorten het gaat (Gemeente Leeuwarden, 2008; 2009; 2011^(b)).

Er is wel samenhang gevonden tussen de hoeveelheid bomen in een bepaalde wijk en de grootte en leeftijd van die wijk. Hoe groter de wijk, des te meer bomen en hoe ouder de wijk, hoe minder bomen er te vinden zijn.

4.2. Hoge piekwaardes of lange seizoenen

In het onderzoek is onderscheid te maken tussen de hoogte van de bloeipiek in het seizoen (dus veel massale bloei tegelijk) en de lengte van een bloeiseizoen. De start, einde en lengte van het seizoen zijn gekozen als belangrijkste factor, de bloeipiek (de hoeveelheid massale bloei) is hieraan ondergeschikt. De imkerij rechtvaardigt deze keuze door aan te geven dat gedurende het gehele vliegseizoen (maart t/m september) een constante bron van nectar en stuifmeel aanwezig moet zijn om larven groot te brengen en een nieuwe generatie bijen van voedsel te voorzien (De Heidebloem, 2013). Een korte, hoge piekwaarde levert een volk honingbijen voor een aantal weken mogelijk voldoende stuifmeel en nectar, maar daarna moet de imker het volk bijvoeren of verplaatsen. Een lang bloeiseizoen met dracht resulteert in een constantere voedingsbron om gedurende het vliegseizoen meerdere generaties honingbijen binnen een volk groot te krijgen zonder dat de imker het volk hoeft te verplaatsen of bij te voeren.

De gemiddelde lengte van de seizoenen van de wijken is 91 dagen (SD 24). Er is geen referentieliteratuur waaraan kan worden gemeten of dit lang of kort is in vergelijking met andere steden (maximum is 210 dagen; 7 maanden).

4.3. Aandachtspunten en dracht op andere locaties

De gemeente heeft de mogelijkheid om uit de kaart die de HGS van een wijk aangeeft, de wijken te herkennen binnen Leeuwarden waar de grootste verbetering te behalen valt; bedrijventerreinen ('Bedrijventerrein Oost' & 'De Zwette') en andere wijken met weinig geschikte bomen per hectare ('Westeinde', 'Wytgaard E.O.', 'Schepenbuurt' en 'Havankpark E.O.'). Ook uit de literatuur blijkt dat er bij bedrijventerreinen veel winst valt te boeken als het bijen betreft (Blacquièrre, 2009; WUR Plant Research, 2013; Cornelissen, 2012; Koster, 2013). Echter is dit onderzoek alleen gebaseerd op dracht van bomen. Er zijn ook veel andere geschikte drachtplanten voor honingbijen. Tijdens het onderzoek zijn bijvoorbeeld struiken waargenomen waar zowel veel honingbijen als ook hommels en wilde bijen op vlogen, en ook kruiden dragen bij aan de nectar en/of stuifmeel voorziening.

De bomen bekeken in dit onderzoek betreffen bomen die vallen onder verantwoordelijkheid van de gemeente. Als de honingbijen in de wijken van Leeuwarden niet genoeg dracht kunnen vinden, zijn er ook andere locaties waar honingbijen hun energie- en voedselbronnen kunnen vinden, zoals bijvoorbeeld de landbouw (Corbet, Willimas & Osborne, 1992; Bos & Luske, 2012) en volkstuinen (Koster, 2013). Op landbouw en stadslandbouw komt massale dracht tot stand als gewassen beginnen te bloeien, welke voor bijen geschikt kan zijn. In Leeuwarden bevinden zich meerdere volkstuinen. Echter de landbouw in de regio wordt gedomineerd door graslanden met een zeer lage diversiteit aan planten (weinig bloemen) en enkele velden maïs (gemeente Leeuwarden, 2013). Hier valt voor honingbijen relatief weinig te halen (op een enkel koolzaadveld na).

Ook natuurgebieden moeten niet onderschat worden. Voor natuurgebieden met massale bloei is ruimte voor honingbijen (Brugge, Van Der Spek & Kwak, 1998; Adriaens & Laget, 2008). Als gekeken wordt naar Leeuwarden zijn er echter geen grote aaneengesloten natuurgebieden die van belang zouden kunnen zijn. Het meest in aanmerking komt het Leeuwarderbos ten noorden van de stad. Dit gebied is niet meegenomen in dit onderzoek. De Grote en Kleine Wielen zijn als wijk meegenomen in dit onderzoek.

Er zijn geen gegevens bekend over de verhouding tussen gemeentelijke bomen en bomen op particuliere grond (bijv. tuinen). Op particuliere grond zijn ook nectar- en stuifmeelbronnen te vinden in de vorm van bomen en andere planten. De waarde van deze drachtplanten wordt deels door andere deelonderzoeken van het project onderzocht.

4.4. Scores uit het vademecum

De scores uit het vademecum zijn als wegende factor bij de berekeningen van de HGS van de wijken meegenomen. Voor bijna alle soorten is wel een bron te vinden die de bestuiving van honingbijen voor die soort bevestigt. Voor een aantal geschiktheidsscores is verdere discussie relevant. Deze worden in deze paragraaf besproken.

4.4.1. Hb0 in het plantenvademecum (HGS 0,5)

Score Hb0 in het plantenvademecum (welke in de berekeningen meegenomen zijn als HGS 0,5) betreft voornamelijk bomen die gebruik maken van windbestuiving. Andere onderzoeken tonen aan dat het relevant is om ook deze (voornamelijk) anemofiele bomen mee te nemen in het onderzoek, omdat zij relevant zijn voor honingbijen met betrekking tot nectar, pollen en extract voor propolis;

- *Quercus robur* (Synge, 1947; Adams *et al.*, 1978; Stubbs *et al.*, 1992; Saa-Otero *et al.*, 2000)
- *Alnus glutinosa* (Kartal *et al.*, 2002; Cowell, 2011)
- *Betula pendula* (Synge, 1947; Stubbs *et al.*, 1992; LeBlanc *et al.*, 2009)
- *Catalpa ovata* (Adams *et al.*, 1978; BBA, 2013)
- *Cornus mas* (Adams *et al.*, 1978; Stubbs *et al.*, 1992; BBA, 2013)
- *Corylus spp.* (Cowell, 2011)
- *Fraxinus excelsior* (Stubbs *et al.*, 1992)
- *Syringa reticula* (Adams *et al.*, 1978; Stubbs *et al.*, 1992; BBA, 2013)
- *Fagus sylvatica* (Kartal *et al.*, 2002)
- *Fraxinus excelsior* (Synge, 1947)

4.4.2. HGS 4

De score 4 wordt alleen aan 2 exotische bomensoorten, de Chinese Vernisboom (*Koelreuteria paniculata*) en Zakdoekjesboom/Vaantjesboom (*Davidia involucrata*), toegekend en omvat 3 bomen in Leeuwarden (1 Chinese Vernisboom en 2 Zakdoekjesbomen). De bomen worden in het land van oorsprong wel bestoven door bijen, en zijn daarom wel relevant om mee te nemen. Hoveniers van de groendienst van de gemeente Leeuwarden legden uit dat deze bomen waarschijnlijk in de parken zijn aangeplant als sierboom. Er is echter niet uit het gemeentelijk bestand op te maken of het hier parkbomen of straatbomen betreft. Voor de volledigheid van de uiteindelijke berekening van de waardes per wijk en de berekening van bloeiperiodes zijn deze bomen wel meegenomen.

4.4.3. De beste bomen voor honingbijen, score 5

Het vademecum geeft score Hb5 aan de bomen die het meest geschikt zijn voor bijen. In de literatuur is te vinden dat de top 6 soorten die worden beschreven in tabel 11 dé top soorten voor honingbijen zijn. *Tilia spp.*, *Salix spp.* en *Acer spp.*, welke samen ruim 76% van de score 5 bomen in Leeuwarden vertegenwoordigen (zie tabel 11), worden beschouwd als zéér goede bomen voor bijen. (Anderson, 1976; Adams, 1978; Peeters & Reemer, 2003; van der Spek, 2012).

4.5. De Nederlandse Imkerij en de stand van bijen in Nederland

Uit de enquête komt naar voren dat de imkers in Leeuwarden E.O. een gemêleerd gezelschap betreft. Een variatie van jonge 30'ers tot ouderen boven de 75. De imkerij in Nederland vergrijst in hoog tempo en imkerij verenigingen zijn blij met jonge imkers. Jongeren kent de NBV in Leeuwarden echter nog niet. Vergrijzing en het hobbymatige karakter (wat ook blijkt uit de enquête) vormen de grootste bedreigingen van de imkerij in Nederland. Vergrijzing zorgt voor minder activiteit, minder volken en gebrek aan professionaliteit en bedreigt ook de honingbijenstand (Trouw, 2000; Blacquièrre, 2010). In vergelijking met Europa is het niet anders. In heel Europa treed vergrijzing op onder de imkers (Potts *et al.*, 2010a; Gütz, 2012) en verenigingen, bonden maar ook politiek maken zich zorgen over achteruitgang van de bijenstand door vergrijzing (van Bladel, 1998).

Tabel 8: Alle geslachten van bomen met HGS 5. Kolom 1 geeft de latijnse namen, kolom 2 de Nederlandse namen en de derde kolom de aantallen in Leeuwarden weer.

<i>Tilia spp.</i>	Linde	4238
<i>Salix spp.</i>	Wilgen	3436
<i>Acer spp.</i>	Esdoorn	3400
<i>Aesculus spp.</i>	Paardenkastanjes	1866
<i>Robinia spp.</i>	Robinia	668
<i>Prunus spp.</i>	Rozen	635
<i>Gleditsia spp.</i>	Christusdoorn	188
<i>Castanea spp.</i>	Kastanjes	47
<i>Ilex spp.</i>	Hulst	25
<i>Sophora spp.</i>	Sophora	20
<i>Ailanthus spp.</i>	hemelboom	12
<i>Pyrus spp.</i>	Peer	6
<i>Rhamnus spp.</i>	Wegedoorn	3
<i>Tetradium spp.</i>	bijenboom	2
<i>Rhus spp.</i>	Sumak	1

4.5.1. Imkers en wilde bijen

De imkers staan positief tegenover wilde bijen. Zij kunnen hun eigen kennis van wilde bijen goed inschatten. Hoewel hun kennis niet vergeleken kan worden met landelijke kennis van imkers of andere doelgroepen met betrekking tot wilde bijen, is het geruststellend om te zien dat de imkers in Leeuwarden in houding en gedrag wel positief staan ten opzichte van wilde bijen. De NBV heeft als een van haar doelstellingen bijdragen aan het verbeteren van de leefomgeving van bijen (NBV, 2013). De Leeuwarder imkers tonen initiatieven voor o.a. het verbeteren van de biodiversiteit in Friesland (van Hout, 2013) en nemen zitting in verschillende overleggen en initiatieven ter verbetering van biodiversiteit en bijen in Leeuwarden.

5. CONCLUSIE

Na alle statistische analyses kunnen aan de hand van de resultaten de onderzoeksvragen van dit deelonderzoek worden beantwoord. Hieronder worden de twee hoofdvragen uitgesplitst in paragrafen, beginnende met de vraag over de geschiktheid van wijken voor honingbijen.

5.1. Geschiktheid van wijken in Leeuwarden voor honingbijen

Uit het onderzoek is gebleken dat de scores die worden gehanteerd in het plantenvademecum een geschikte methode zijn om de relatieve honingbijengeschiktheidsscore (HGS) van wijken te bepalen aan de hand van bomen. In totaal is iets minder dan 2/3 van de bomen in Leeuwarden geschikt bevonden voor honingbijen. De twee grootste groepen bomen zijn die met score 0,5 en score 5. De genera met score 5 met de grootste aantallen in Leeuwarden zijn Linde (*Tilia spp.*), Wilg (*Salix spp.*), Esdoorn (*Acer spp.*), Paardenkastanje (*Aesculus spp.*), Robinia (*Robinia spp.*) en Roos (*Prunus spp.*). Er kan gesteld worden dat hoe meer huizen in een wijk staan, des te meer voor bijen geschikte bomen daar staan en hoe ouder de wijk, hoe minder bomen voor honingbijen er in deze wijk staan. Verschillen tussen aantallen en soorten bomen per wijk zijn uit de gemeentelijke bronnen niet onderzocht.

De uiteindelijke formule levert waarden op per wijk die de HGS aangeven. 14 wijken scoren onder de gemiddelde waarde van 1,16. Deze wijken zijn het minst geschikt voor honingbijen.

Bij het beantwoorden van de hoofdvraag 'Wat is de geschiktheid van de Leeuwarder wijken voor honingbijen op basis van bomen?' kan dus worden gezegd dat de geïntegreerde HGS (op basis van bomen) voor de wijken in Leeuwarden tussen de 0,23 en 2,25 ligt (maximaal haalbare = 7). In de HGS zijn het aantal bomen geschikt voor honingbijen per wijk, de mate van geschiktheid en de bloeiperiode meegenomen. Door middel van een GIS-kaart is dit inzichtelijk gemaakt in figuur 5. Er kan worden geconstateerd dat in alle wijken van Leeuwarden ruimte is voor verbetering. In de aanbevelingen zijn maatregelen te lezen om deze verbeterslag toe te passen.

Figuur 5: Relatieve honingbijengeschiktheidsscores van de Leeuwarder wijken

5.2. Attitude en kennis van imkers met betrekking tot wilde bijen

De imkers van de NBV afdeling Leeuwarden E.O. betreft een gezelschap van voornamelijk mannen boven de 50. De imkers imkeren voornamelijk hobbymatig en zijn bereid hier geld aan uit te geven. Men imkert voornamelijk voor het plezier en heeft geen financieel winstoogmerk.

Gekeken naar de kennis van imkers kan geconcludeerd worden dat er variatie zit in de hoeveelheid kennis die zij relatief gezien hebben, maar dat zij wel inzicht hebben in hun eigen kennis. Houding en gedrag correleren met elkaar, wat inhoudt dat hoe beter de houding van de imkers is, des te beter is ook hun gedrag jegens bijen.

Overgaande tot het beantwoorden van de hoofdvraag **'Wat is de attitude en kennis van de imkers in Leeuwarden over wilde bijen in de gemeente, en wat doen zij zelf voor de wilde bij?'** kan worden gezegd dat hoewel de relatieve kennis van de imkers niet hoog is, houding en gedrag relatief hoog scoren en er ook daadwerkelijk iets gedaan wordt voor wilde bijen; 68.18% heeft zowel planten geschikt voor bijen als een bijenhotel in de tuin, 18.18% heeft planten voor bijen, 9,09% een bijenhotel en 4,55% van de respondenten doet niks voor bijen.

6. AANBEVELINGEN

Bomen zijn relevant als het gaat om massale dracht voor honingbijen. Bomen zijn vooral op de lange termijn waardevol. In de gemeente Leeuwarden is ruimte voor verbetering, echter de gemeente heeft aangegeven dat ze weinig tot geen financiële middelen heeft om direct voor verandering te zorgen. Bomen zijn een lange termijn investering, en zijn niet alleen goed voor bijen, maar ook voor mensen (Sheets & Manzer, 1991) en voor de stad (Tonneijck *et al.*, 2008).

De HGS kaart voor de Leeuwarder wijken geeft een snel overzicht in de waarde van wijken voor bijen op basis van de voorkomende bomen. Deze toont welke wijken de prioriteit verdienen bij het verbeteren van de geschiktheid voor honingbijen. Bij onderhoud kan de gemeente kiezen voor bomen geschikt voor honingbijen. Een enkele boom planten heeft weinig effect. Als een verbeteringslag gewenst is, moet de massale dracht verbeterd worden. Dit kan door meerdere bomen te plaatsen. Dit zorgt voor een verbetering van de HGS van een wijk.

6.1. Bloeiperiodes

Wanneer honingbijen gedurende een (deel van het) jaar geen nectar- en/of stuifmeelbronnen kan vinden, moet de imker zijn/haar volk verplaatsen of het volk bijvoeren. Geadviseerd wordt om te focussen op verbetering van de massale drachtsituatie gedurende het vliegseizoen van honingbijen; de bloeiperiodes. Hierbij dient men te letten op het verlengen van de bloeiperiode (vervroegen van start, dan wel verlaten van het eind) en het verhogen van het volume van de massale dracht. Keuze van boomsoorten is hierbij essentieel. Wanneer een wijk is geselecteerd voor verbetering, kan aan de hand van de figuur in paragraaf 3.1.1. gekeken worden of er voorjaarsbloeiërs (mrt/apr/mei/jun) of zomerbloeiërs (jun/jul/aug) moeten worden geplaatst om de bloeiperiode te verlengen. In tabel 9 staan de boomsoorten die in Leeuwarden staan, gerangschikt naar voorjaar- of zomerbloeiër. Het is belangrijk dat bij de boomkeuze gelet wordt op integratie in de cultuur-historische aspecten van een wijk en de ecologische structuur van de stad.

Tabel 9. Bomen; voorjaarsbloeiërs en zomerbloeiërs in de gemeente Leeuwarden.

Voorjaarsbloeiërs		Zomerbloeiërs
<i>Fraxinus spp.</i>	<i>Taxus spp.</i>	<i>Tilia spp.</i>
<i>Acer spp.</i>	<i>Laburnum spp.</i>	<i>Robinia spp.</i>
<i>Salix spp.</i>	<i>Cornus spp.</i>	<i>Gleditsia spp.</i>
<i>Quercus spp.</i>	<i>Ilex spp.</i>	<i>Catalpa spp.</i>
<i>Aesculus spp.</i>	<i>Amelanchier spp.</i>	<i>Castanea spp.</i>
<i>Betula spp.</i>	<i>Cercis spp.</i>	<i>Liriodendron spp.</i>
<i>Prunus spp.</i>	<i>Corylus spp.</i>	<i>Sophora spp.</i>
<i>Sorbus spp.</i>	<i>Paulownia spp.</i>	<i>Ailanthus spp.</i>
<i>Crataegus spp.</i>	<i>Rhamnus spp.</i>	<i>Syringa spp.</i>
<i>Malus spp.</i>	<i>Davidia spp.</i>	<i>Sambucus spp.</i>
<i>Pyrus spp.</i>	<i>Gymnocladus spp.</i>	<i>Koelreuteria spp.</i>
<i>Fagus spp.</i>		<i>Tetradium spp.</i>
<i>Alnus spp.</i>		<i>Rhus spp.</i>

Gekeken naar de bloeiperiodes berekend in maanden wordt duidelijk in welke wijken de HGS van wijken verbeterd kan worden door boomsoorten aan te planten. Dit geldt met name voor onderstaande wijken welke een bloeiperiode hebben van ong. 2 maanden:

- Bedrijventerrein Oost
- Bilgaard en Havankpark E.O.
- Binnenstad
- De Zwette
- Goutum
- Grote Wielen en Kleine Wielen
- Hempens/Teerns E.O. en Zuiderburen
- Transvaalpark en Rengerspark
- Valeriuskwartier en Magere Weide
- Vogelwijk en Muziekwijk
- Vossepark en Helicon
- Vrijheidswijk
- Wielepôle

Op de volgende pagina wordt een van de wijken, 'Vogelwijk en Muziekwijk', als voorbeeld gebruikt.

Voorbeeld verbeteren bloeiperiode

De wijk 'Vogelwijk en muziekwijk' heeft een hele hoge bloeipiek, maar de bloeiperiode kan verlengd worden door voorjaarsbloeiers te plaatsen. Door rondom het 'Beethovenplantsoen', een speeltuintje, en andere kleine speeltuintjes een aantal prunussen te planten wordt de bloeiperiode verlengd, maar wordt ook de sfeer van het speeltuintje verhoogd.

Kader 3: Voorbeeld verlengen bloeiperiodes

6.2. Imkeren in Leeuwarden

Het ontwikkelen van meerjarig beleid om door middel van burgerparticipatie meer ruimte te creëren voor honingbijen kan op de lange termijn voor meer imkers en dus meer honingbijen zorgen. Groene initiatieven in de gemeente Leeuwarden zoals bijvoorbeeld wijktuinen kunnen gestimuleerd worden ook eens te kijken naar de mogelijkheden om hun stuk grond geschikt(er) te maken voor honingbijen. Hierbij kan ook worden gekeken naar het houden van honingbijen in- of in de buurt van zo'n groen initiatief. Als men hier positief op ingaat, kan de gemeente Leeuwarden de initiatiefnemer(s) in contact brengen met de NBV afdeling Leeuwarden en omstreken. Mogelijk kan de initiatiefnemer of een van de medewerkers van een groen project worden opgeleid tot imker, of kan een bestaande imker hier in samenwerking met de medewerkers van het groene project op laagdrempelige manier een of meerdere bijenvolken stallen op locatie. Ook kan de gemeente Leeuwarden ter ondersteuning bijdragen door bijvoorbeeld de aanbouw van een bijenstal te subsidiëren of hier een hekje omheen te plaatsen om vandalisme tegen te gaan.

De gemeente Leeuwarden kan het imkeren in Leeuwarden in een positieve spotlight zetten. Hierdoor kunnen meer (jonge) mensen geënthousiasmeerd worden en komen er meer aanmeldingen van nieuwe imkers. Mogelijk kan de gemeente Leeuwarden samen met de imkers kijken naar nieuwe locaties voor stallen aan de hand van de drachtbomen kaart en HGS van wijken.

De gemeente Leeuwarden kan in samenwerking met de imkers van de NBV afdeling Leeuwarden e.o. ook beleid schrijven over een of meerdere te ontwikkelen bijenstallen die een sociaal maatschappelijke functie kunnen vervullen. Ook kan gedacht worden aan een op te richten imkerij die een sociaal maatschappelijke doelstelling nastreeft en ecologisch en biologisch verantwoord te werk gaat. Biodiversiteit, het imkeren en de rol van de (honing)bij kunnen hierbij leidend zijn. Bij zo'n initiatief kan gedacht worden aan een imkerij die op basis van het werk van een imker de cliënten dagbesteding kan bieden, maar ook kan dienen als re-integratie traject of maatschappelijke stage.

6.3. Beslissingen stappenplan voor burgers

Onderzoek naar het creëren van een stappenplan (beslissingsdiagram) dat inwoners van een wijk kan helpen bij de keuze van de boomsoort die zij willen plaatsen op eigen terrein. Hierbij kunnen meerdere aspecten worden belicht zoals bijv. vogels en 'bomen voor bijen'. Ook kan de gemeente een rol spelen in de aanschaf van een of meerdere bomen door de aanschaf te faciliteren, bijvoorbeeld door de particulier korting te geven op de aanschaf van een boom via de gemeente. Om een dergelijk stappenplan te ontwikkelen is onderzoek nodig naar de specifieke wensen en stappen die in het stappenplan moeten komen.

6.4. Implementatie van de aanbevelingen

Om de HGS van een wijk te verbeteren, dient de gemeente in het vervolg in haar ruimtelijke ontwerpplannen rekening te houden met bijen. Dit wil zeggen dat in de plannen niet alleen vernoemd wordt dat er bomen geplant zullen worden, maar ook vooraf al is besloten welke bomen dit gaan zijn en dit ook wordt vermeld in de plannen. Waar mogelijk dient dan uiteraard te worden gekozen voor bomen die geschikt zijn als drachtplant voor honingbijen. Bij voorkeur zijn dit bomen die de bloeiperiode langer maken. Er dienen dan minimaal zoveel bomen geschikt voor bijen aangeplant te worden dat de 50% van de piekwaarde verschuift en de piek breder wordt. Welke bomen en waar deze dienen te komen, is echter maatwerk dat per wijk verschilt. Er dient vooraf bekeken te worden wat het best aansluit bij de specifieke kenmerken van de betreffende wijk.

Voorlichting en interactie met bewoners van een wijk kan leiden tot verhoging van het aantal bomen geschikt voor honingbijen in tuinen en particuliere grond. Daarnaast kunnen bewoners betrokken worden bij de precieze inrichting voor een deel van de wijk.

Studenten van Hogeschool VHL kunnen bijdragen aan de uitwerking van de gestelde aanbevelingen door een afstudeeronderzoek te doen of op basis van stage, opdrachten vanuit een lesmodule of op andere wijze.

6.5. Implicaties voor vervolgonderzoek

Het onderzoek is gebaseerd op bomen waar de gemeente direct invloed op heeft. Het staat buiten kijf dat er meer dracht is dan alleen van bomen. In het vooruitzicht van de afronding van de andere deelonderzoeken zal het voor het uiteindelijke projectrapport voornamelijk relevant zijn de data uit dit onderzoek te toetsen aan de uitkomsten van de deelonderzoeken die onderzoek doen naar groene stadshabitats en ecosysteemdiensten.

Daarnaast is het belangrijk om verandering te meten. Hiervoor dient meerdere jaren een intensieve monitoring plaats te vinden van de verschillende bijensoorten en de fluctuaties binnen de imkerij.

Ook is het mogelijk het projectonderzoek per deelonderzoek ook in andere steden te doen. Het deelonderzoek honingbijen is makkelijk toe te passen op andere steden. Bij vergelijking met (meerdere) andere steden kan worden vastgesteld of de gemeente Leeuwarden een goede 'bijenstad' is. De gemeente Leeuwarden kan andere gemeentes stimuleren om hier aan mee te werken.

Literatuur

Adams, R.J., G.C. Manville & J.H. McAndrews, 1978. *Comparison of Pollen Collected by a Honey Bee Colony with a Modern Wind-Dispersed Pollen Assemblage.* Canadian Field-Naturalist 92(4); p.p. 359-368.

Adriaens, T. & D. Laget, 2008. *To bee or not to bee, mogelijkheden voor het houden van bijenvolken in natuurgebieden: een inschatting.* INBO.A.2008.219

Arbor, 2006. *Prunus x gondouinii 'Schnee'.* Gevonden op 08-08-2013 op <http://www.arbor.be/arbor/view/nl/225050-PlantenFiche.html?view=1474672>

BijenBestuiving, 2013. *Bijensterfte.* Gevonden op 01-03-2013 op <http://www.boerenmetbijen.nl/node/5>

Blacquièrè, T., 2009. *Visie Bijenhouderij en Insectenbestuiving. Analyse van bedreigingen en knelpunten.* – Rapport 227, Plant Research International / LNV, Wageningen.

Blacquièrè, T., 2010. *Hoe overleeft de honingbij onze beschaving?* De levende natuur, jaargang 111; nummer 4; p.p. 182-187 (2010).

Bladel, L. van, 1998. *Schriftelijke vraag van Leonie van Bladel (UPE) aan de Raad. Betreft: Tekort aan imkers in Europa door vergrijzing.* Parlementaire vraag Europees parlement. PB C 96 van 08/04/1999 (blz. 140).

Blitterswijk, H. van, T.A. de Boer & J.H. Spijker, 2009. *De betekenis van het openbaar groen voor bijen.* Alterra rapport 1975. (december 2009)

Biesmeijer, J.C., S.P.M. Roberts, M. Reemer, R. Ohlemüller, M. Edwards, T. Peeters, A.P. Schaffers, S.G. Potts, R. Kleukers, C.D. Thomas, J. Settele, W.E. Kunin, 2006. *Parallel Declines in Pollinators and Insect-Pollinated Plants in Britain and the Netherlands.* Science, volume 313; p.p. 351-354.

Boomkwekerij Gebr. Van den Berk B.V., 2004. *Digitale bomenboek; Acer zoeschense 'Annae'.* Gevonden op 06-08-2013 op <http://www.vdberk.nl/boom/acer-zoeschense-anna>

Bootsman, H., 2013. Presentatie over bijen op Hogeschool VHL, 13-02-2013.

Bootsman, H., 2012. Mondeling gesprek.

Bos, M. & B. Luske, 2012. *Bijen en bestuiving.* – Ekoland 09-2012; p.p. 10-11.

Brand, M.H., 1997 – 2001. *Plant UConn Database. Crataegus x lavallei.* Gevonden op 06-08-2013 op <http://www.hort.uconn.edu/plants/c/cralav/cralav1.html>

British Beekeeper Association (BBA), 2013. *Pollen & Nectar Rich Plants For Your Garden By Season.* Found on 17-09-2013 on <http://www.livehoneybees.com/wp-content/uploads/2013/02/nectar-pollen-list-from-England.pdf>

Brown, M.J.F. & R.J. Paxton, 2009. *The conservation of bees: a global perspective.* – Apidologie, Volume 40, Number 3, May-June 2009; p.p. 410-416

Brugge, B., E. van der Spek & M. Kwak, 1998. *Honingbijen in natuurgebieden?* De Levende Natuur, nummer 99: p.p. 71-76

Carré, G., P. Roche, R. Chifflet, N. Morison, R. Bommarco, J. Harrison-Cripps, K. Krewenka, S.G. Potts, S.P.M. Roberts, G. Rodet, J. Settele, I. Steffan-Dewenter, H. Szentgyörgyi, T. Tscheulin, C. Westphal, M. Woyciechowski & B.E. Vaissière, 2009. *Landscape context and habitat type as drivers of bee diversity in European annual crops.* Agriculture, Ecosystems and Environment, Volume 133, Issue 1-2; p.p. 40–47.

Corbet, S.A., I.H. Willimas & J.L. Osborne, 1992. *Bees and the pollination of crops and wild flowers in the European community.* Apiacta 4, 1992.

Cornelissen, A.C.M., 2012. *Bijen in en rond de stad: een literatuurstudie.* Entomologische Berichten; nummer 72, p.p. 120-124.

Cowell, S., 2011. *Honey Bee Plants.* E-book, gevonden op 18-09-2013 op <http://www.beeginnerbeekeeper.com/honey-bee-plants/>

De la Rúa, P., R. Jaffé, R. Dall'Olio, I. Muñoz & J. Serrano, 2009. *Biodiversity, conservation and current threats to European honeybees.* Apidologie nummer 40; p.p. 263–284.

De Heidebloem; Imkerijvereniging Haaksbergen, 2013. *Bijenhouden.* Gevonden op <http://www.imkerijvereniginghaaksbergen.nl/index.php/bijen>

Dommerholt, J. 2008. *Voordracht voor de Vaste Commissie Landbouw van de Tweede Kamer, 11 juni 2008.* Gevonden op <http://www.bijenhouders.nl/bijen-en-welzijn/deltaplan-tegen-bijensterfte/gesprek-met-comm-landbouw>

EC Groenmanagement & Bregt Roobroeck, 2013. *(Wilde) bijen in openbaar groen.* Studiedocument, Roeselare, 5 maart 2013. Te vinden op: http://www.katho.be/download/Studienamiddag%20%20verslag_bijen.pdf

Engelsdorp, D. van, J. Hayes Jr, R.M. Underwood & J. Pettis, 2008. *A survey of honey bee colony losses in the U.S., Fall 2007 to Spring 2008.* PLoS ONE 3, e4071. DOI:10.1371/journal.pone.0004071.

Engelsdorp, D. van, J. Hayes Jr, R.M. Underwood & J. Pettis, 2010. *A survey of honey bee colony losses in the United States, fall 2008 to spring 2009.* Journal of Apicultural Research, volume 49, Issue 1; p.p. 7-14 (2010).

Gemeente Leeuwarden, 2008. *Ontwerpbestemmingsplan Jabikswoude Gemeente Leeuwarden.* Gevonden op 08-10-2013 op <http://www.jabikswoude.nl/jabikswoude/bestemmingsplannen>

Gemeente Leeuwarden, 2009. *Ontwerpbestemmingsplan Techum, 1^e herziening.* Gevonden op 08-10-2013 op <http://www.thuisintechum.nl/techum/bestemmingsplannen>

Gemeente Leeuwarden, 2011 (a). *Structuurvisie De Zuidlanden Leeuwarden.* Gevonden op 08-10-2013 op <http://www.dezuidlanden.nl/projectinfo/het-plan>

Gemeente Leeuwarden, 2011 (b). *Bestemmingsplan De Zuidlanden, plandeel Techum.* Gevonden op 08-10-2013 op <http://zuidlanden.live.addsite.nl/projectinfo/bestemmingsplannen>

Gilman, E.F. & D.G. Watson, 1993. *Aesculus x carnea 'Briotii'; Ruby Red Horsechestnut.* Fact sheet ST-66; Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: November 1993.

Gould, J.L., J.L. Kirschvink, & K.S. Deffeyes, 1979. *Bees Have Magnetic Remanence.* – Science, Vol. 201, 15 september 1978. AAAS.

Gütz, L., 2012. *International Meeting of Young Beekeepers (IMYB).* Bijenhouden (2012), p.p. 4-5.

Haddad, N., A. Bataeneh, I. Albaba, D. Obeid & S. Abdulrahman, 2009. *Status of colony losses in the Middle East.* Proceedings of the 41st Apimondia Congress. Mointpellier, France; p.p. 36

Heer, K. de, 2012. *Bijen in Beeld.* – KNNV Uitgeverij, Zeist. ISBN: 978 90 5011 404 2

Hensels, L.G.M., 1981. *Drachtplantengids voor de bijenteelt.* Wageningen: Pudoc. ISBN: 9022007669

Hout, M. van, 2013. *Volop kansen voor vergroting van de biodiversiteit.* In: De Warbere Bijker, jaargang 6, nummer 1 (maart 2013).

Kartal, M., S. Kaya & S. Kurucu, 2002. *GC-MS Analysis of Propolis Samples from Two Different Regions of Turkey.* Zeitschrift für Naturforschung, Tübingen 57c; p.p. 905-909.

Kirschvink, J.L. 1982. *Birds, bees and magnetism.* – Elsevier Biomedical Press, May 1982.

Klein, A.M., B.E. Vaissiere, J.H. Cane, I. Steffan-Dewenter, S.A. Cunningham, C. Kremen & T. Tscharntke, 2007. *Importance of pollinators in changing landscapes for world crops.* – Proceedings of the Royal Society B., Biological Sciences 274; p.p. 303-313.

Koster, A., 2007. *Plantenvademecum.* Fontaine Uitgevers BV, 2007.

Koster, A. 2010. *Kritiek op Alterra-rapport 'De betekenis van het openbaar groen voor bijen'*. Terug te lezen op <http://www.bijensterfte.nl/nl/node/253>

Koster, A., 2013. *Volkstuinen*. Gevonden op 22-08-2013 op <http://www.bijenhulpdesk.nl/Jaarvandewildebijen/Toepassing/Tuinen/Volkstuinen/aVolkstuin.htm>

Koster, A., 2013. *Drachtplant kaarten en bloei zijn ontzettend belangrijk*. Persoonlijke correspondentie.

Koster, A., 2013. *Bedrijventerreinen voor bijen*. Gevonden op 01-09-2013 op <http://www.bijenhulpdesk.nl/Jaarvandewildebijen/Toepassing/Bedrijven/aaBedrijfter.htm>

LeBlanc, B.W., O.K. Davis, S. Boue, A. DeLucca & T. Deeby, 2009. *Antioxidant activity of Sonoran Desert bee pollen*. Food Chemistry number 115, p.p. 1299-1305.

Lovell, J.H., 1898. *The Insect-Visitors of Flowers*. Bulletin of the Torrey Botanical Club, Vol. 25, No. 7 (Jul., 1898), p.p. 382-390. Torrey Botanical Society.

Mustila Arboretum, 2013. *Sorbus hybrida – hybrid mountain ash*. Gevonden op 06-08-2013 op <http://www.mustila.fi/en/plants/sorbus/hybrida>

Mustila Arboretum, 2013. *Sorbus americana – American mountain ash*. Gevonden op 06-08-2013 op <http://www.mustila.fi/en/plants/sorbus/americana>

Natural Research Council (NRC), 2007. *Status of Pollinators in North America*. Washington DC: National Academic Press

Nederlandse Bijenhouders Vereniging (NBV), 2013. *De Warbere Bijker, maart 2013. (informatiebrief van imkervereniging Leeuwarden e.o.)* terug te vinden op <http://leeuwarden.bijenhouders.nl/informatiebrief>

Nederlandse Bijenhouders Vereniging (NBV), 2013. *Missie en Doel*. Gevonden op 02-06-2013 op <http://www.bijenhouders.nl/over-de-nbv/missie-en-doel>

Neumann, P. & N.L. Carreck, 2010. *Honey bee colony losses*. Journal of Apicultural Research, volume 49, Issue 1; p.p. 1-6.

Oregon state university, 2013. *Acer x freemanii*. Gevonden op 06-08-2013 op <http://oregonstate.edu/dept/ldplants/acfree.htm>

Peeters, T.M.J., H. Nieuwenhuijsen, J. Smit, F. van der Meer, I.P. Raemakers, W.R.B. Heitmans, C. van Achterberg, M. Kwak, A.J. Loonstra, J. de Rond, M. Roos & M. Reemer, 2012. *De Nederlandse bijen (Hymenoptera: Apidae s.l.) – Natuur van Nederland II*, Naturalis Biodiversity Center & European Invertebrate Survey – Nederland, Leiden.

Phipps, J.B., R.J. O'Kennon & R.W. Lance, 2003. *Hawthorns and medlars*. Royal Horticultural Society, Cambridge, U.K. Timber Press, Incorporated; 2003.

Plaizier, J. & T. Blacquièrè, 2003. *Veranderingen in de Nederlandse bijenhouderij*. – Vakblad Natuurbeheer, nummer 42 (2003); p.p. 46 – 48.

Potts, S.G., Roberts, S.P.M., Dean, R., Marris, G., Brown, M.A., Jones, R., Neumann, P., Settele, J., 2010a. *Declines of managed honeybees and beekeepers in Europe*. Journal of Apicultural Research, Volume 49, Issue 1; p.p. 15-22.

Potts, S.G., Biesmeijer, J.C., Kremen, C., Neumann, P., Schweiger, O., Kunin, W.E., 2010b. *Global pollinator declines: trends, impacts and drivers*. Trends in Ecology and Evolution, Volume 25, nummer 6; p.p. 345-351.

Royal Horticultural Society (RHS), 2002. *Crataegus persimilis 'prunifolia' AGM*. Gevonden op 08-08-2013 op <http://apps.rhs.org.uk/plantselector/plant?plantid=574>

Saa-Otero, M.P., E. Díaz-Losada & E. Fernández-Gómez, 2000. *Analysis of fatty acids, proteins and ethereal extract in honeybee pollen – Considerations of their floral origin*. Grana, volume 38, nummer 4; p.p. 175-181.

Seeley, T.D., 2007. *Honey bees of the Arnot Forest: a population of feral colonies persisting with Varroa destructor in the northeastern United States*. – Apidologie 38: p.p. 19-29.

Sheets, V.L. & C.D. Manzer, 1991. *Affect, Cognition and Urban Vegetation. Some Effects of Adding Trees Along City Streets*. Environment and Behavior, volume 23 number 3; p.p. 285-304

Sluis, J.P. van der, 2011. *Bijensterfte, een nieuw risico*. – Magazine nationale veiligheid en crisisbeheersing, Volume: 2011, Issue mei/juni ; p.p. 28-30.

Soroker, V., A. Hetzroni, B. Yakobson, D. David, A. David, H. Voet, Y. Slabezki, H. Efrat, S. Levski, Y. Kamer, E. Klinberg, N. Zioni, S. Inbar & N. Chejanovsky, 2010. *Evaluation of colony losses in Israel in relation to the incidence of pathogens and pests*. Apidologie, EDP Sciences.
DOI:10.1051/apido/2010047

Spek, E. van der, 2012. *Effecten van honingbijen, Apis mellifera, op insecten in natuurgebieden*. Entomologische berichten, nummer 72 (1-2); p.p. 103-111

Stubbs, C.S., H.A. Jacobson, E.A. Osgood, F.A. Drummond, 1992. *Alternative Forage Plants for Native (Wild) Bees Associated with Lowbush Blueberry, Vaccinium spp., in Maine*. Maine Agricultural Experiment Station Technical Bulletin 148.

Sun, J.F. & S.Q. Huang, 2011. *White bracts of the Dove Tree (Davidia involucrate): Umbrella and Pollinator Lure?* Arnoldia, Volume 68, number 3. Arnold Arboretum Harvard University, 2011.

Synge, A.D., 1947. *Pollen Collection by Honeybees (Apis mellifera)*. Journal of Animal Ecology, volume 16, nummer 2 (November 1947); p.p. 122-138

Tonneijk, F., B. van Middendorp & T. Bade, 2008. *Bomen in de stad verdienen zich dubbel en dwars terug*. Tuinlandschap, nummer 23; p.p. 18-19

TROUW (redactie economie), 2000. *Aantal imkers zal komende jaren halveren*. Archief Trouw, gevonden op 02-09-2013 op <http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2508430/2000/06/14/Aantal-imkers-zal-komende-jaren-halveren.dhtml>

Wageningen UR Plant Research International (WUR PRI), 2013. *Over Bijen@wur*. Gevonden op 12-09-2013 op <http://www.wageningenur.nl/nl/Expertises-Dienstverlening/Onderzoeksinstituten/plant-research-international/Over-Plant-Research-International/Organisatie/Biointeracties-Plantgezondheid/Bijen/Over-Bijenwur.htm>

Williams, I.H., 1994. *The dependence of crop production within the European Union on pollination by honey bees*. Agricultural Zoology Reviews 6: p.p. 229-257.

Whatcom Conservation District, 2013. *Plant Descriptions – 2013*. Gevonden op 08-08-2013 op <http://www.whatcomcd.org/plant-sale>

ZEMBLA, 2011. *2012 – jaar van de bij*. Gepubliceerd op 30 december 2011, zie: http://zembla.incontxt.nl/seizoenen/2013/afleveringen/24-01-2013/2012_-_jaar_van_de_bij

Zhang, W., T.H. Ricketts, C. Kremen, K. Carney & S.M. Swinton, 2007. *Ecosystem services and dis-services to agriculture*. Ecological Economics, Volume 64, Issue 2; p.p. 253 – 260.

BIJLAGE I: BIJENSTALLEN IN DE GEMEENTE LEEUWARDEN

BIJLAGE II ENQUÊTE

Enquête Bijenprojectgroep Leeuwarden

Zeer gewaardeerde lezer,

Deze enquête is opgezet door studenten van Hogeschool Van Hall Larenstein in Leeuwarden in opdracht van de gemeente Leeuwarden. De enquête is onderdeel van een afstudeerproject naar bijen.

De enquête bestaat uit 30 vragen. Het onderzoek is volledig anoniem.

Zou u zo vriendelijk willen zijn deze enquête in te vullen en te retourneren?

Heeft u vragen of opmerkingen over deze enquête, of wilt u meer informatie over het project?

Neem dan contact op met de contactpersoon van het project: Bart Franken, 06-13923787;

bart.franken@wur.nl

Bij voorbaat hartelijk dank voor uw medewerking!

1. Wat is uw geslacht?

- man
- vrouw

2. Wat is uw leeftijd?

.....

3. Wat is uw postcode?

..... ..

4. Wat is uw hoogst genoten opleiding?

- LO (Basisschool, lagere school, LAVO, VGLO)
- LBO (VMBO basis/kader, LBO, LTS, ITO, LEAO, Huishoudschool, LLO)
- MAO (VMBO GL/TL, MAVO, IVO, MULO, ULO, 3jrs HBS, 3jr VWO, 3jr VHMO)
- MBO (MTS, UTS, MEAO, ROC)
- HAO (HAVO, VWO, Atheneum, Gymnasium, NMS, HBS, Lyceum)
- HBO (HTS, HEAO, Wetensch. kand., Univers. onderwijs kand., Bachelor)
- WO (Universitair onderwijs, Doctoraalopleiding, TH, Master)

5. Wat is uw huidige arbeidsstatus?

- Fulltime Werkzaam (32 uur of meer)
- Parttime Werkzaam (minder dan 32 uur)
- Gepensioneerd
- Arbeidsongeschikt
- Student/Scholier
- Niet werkzaam, werkzoekend

6. Heeft u de beschikking over een auto?

- Ja
- Nee

7. Bent u lid van de Nederlandse Bijenhouders Vereniging (NBV)? Zo ja, hoe lang?
- Nee, nooit geweest
 - Nee, wel geweest. Aantal jaren:
 - Ja, ik ben lid. Aantal jaren:

DE VOLGENDE VRAGEN GAAN OVER U ALS IMKER.

8. Hoe lang bent u al imker?

- Minder dan 1 jaar
- 1 – 5 jaar
- 5 – 10 jaar
- 10 – 15 jaar
- Langer dan 15 jaar

9. Waarom bent u imker geworden? (meerdere antwoorden mogelijk)

- Extra verdiensten
- Ik zocht een leuke hobby
- Vrienden/bekenden deden het ook
- Op aanraden van anderen
- Geïnteresseerd in bijen
- Voor de bestuiving van (mijn) planten
- Om de bij een betere kans te geven
- Anders, namelijk

10. Hoeveel tijd besteed u gemiddeld per week aan het imkeren binnen Leeuwarden? (in uren per week)

..... uur

11. Hoeveel volken heeft u in uw beheer? (in totaal, dus zowel de volken binnen als buiten Leeuwarden)

..... Volken

12. Hoeveel volken heeft u in Leeuwarden? (geen volken in Leeuwarden? Dan graag een 0 invullen)

..... volken

13. Hoeveel ramen omvatten uw volken in Leeuwarden?

..... ramen

14. Geeft u a.u.b. het adres (straat en huisnummer) van de locaties waar u volken heeft staan binnen Leeuwarden.

.....

DE VRAGEN DIE NU VOLGEN, GAAN OVER DE OPBRENGST VAN UW HOBBY.

15. Kost het imkeren u op jaarbasis geld, of levert het u geld op? (Houdt hierbij rekening met álle opbrengsten van uw hobby, en alle kosten die met uw hobby gemoeid gaan)

- Het kost mij op jaarbasis geld om mijn hobby te beoefenen.
- Het levert mij op jaarbasis geld op.
- Kosten en opbrengsten heffen elkaar nagenoeg op.
- Ik wens dit niet te beantwoorden.

16. Hoeveel honing slingert u op jaarbasis? (graag in Kg óf in potten) Als u geen honing slingert, voert u een 0 in.

- Honing in Kilogram (kg):
- Honing in aantal potten:

17. Welke producten haalt u van uw volken? (meerdere antwoorden mogelijk)

- Honing
- Was
- Stuifmeel
- Koninginnegelei
- Propolis
- Anders, namelijk

18. Hoeveel euro levert de verkoop van uw producten u jaarlijks op?

- euro
- Ik wens dit niet te beantwoorden

19. Hoeveel kost uw hobby u ongeveer op jaarbasis? (a.u.b. afronden in hele euro's)

..... Euro

20. Leent u uw volken ook voor gewasbestuiving? (Het gaat hier gewasbestuiving binnen de gemeente Leeuwarden)

- Ja, gewasbestuiving voor overdekte teelt
- Ja, gewasbestuiving voor open teelt
- Ja, beide
- Nee

21. Vraagt u een bijdrage voor de bestuiving van teelt?

- Ja, voor overdekte teelt
- Ja, voor open teelt
- Ja, voor beide
- Nee

22. Heeft u als imker in de afgelopen 5 jaar een van de volgende problemen ervaren (met uw volken in Leeuwarden)?
- Ruzie met burens, zij wilden de bijen niet in de buurt hebben.
 - Meldingen van overlast bij de politie van mijn bijen.
 - Vernielingen aan mijn kasten of bijenstal. Zo ja, graag aangeven waar:
 - Lastig gevallen door buurtbewoners vanwege mijn bijen.
 - Kast of materialen onvreemd/gestolen.
 - Geen last gehad

DE VOLGENDE VRAGEN GAAN OVER HET VERSCHIL TUSSEN VORIG VOORJAAR (2012) EN DIT VOORJAAR (2013). DIT GELDT VOOR AL UW VOLKEN, DUS OOK DIE BUITEN LEEUWARDEN.

23. Heeft u bij uw volken verschil gemerkt tussen het voorjaar van 2012 en het voorjaar van 2013? Zo ja, wat voor verschillen zijn u opgevallen?
- Ja, namelijk
 - Nee

24. Welk voorjaar heeft voor u slechter uitgepakt?
- Voorjaar 2012
 - Voorjaar 2013
 - Geen verschil

25. Was er volgens u verschil in bestuiving?
- Ja, meer stuifmeel in de kasten als vorig jaar!
 - Ja, minder stuifmeel in de kasten als vorig jaar!
 - Nee, geen verschil gemerkt

NU VOLGT HET LAATSTE ONDERDEEL UIT DE ENQUÊTE. DE VRAGEN HIERNA HEBBEN BETREKKING OP UW KENNIS VAN WILDE BIJEN.

26. Hoeveel soorten bijen kennen wij in Nederland volgens de laatste data?
..... soorten

27. Selecteer hieronder a.u.b. de soortgroepen bijen die volgens u niet bestaan.
- | | | |
|-----------------------------------|-----------------------------------|-------------------------------------|
| <input type="radio"/> Wolbijen | <input type="radio"/> Groefbijen | <input type="radio"/> Tronkenbijen |
| <input type="radio"/> Zijdebijen | <input type="radio"/> Streepbijen | <input type="radio"/> Zandbijen |
| <input type="radio"/> Katoenbijen | <input type="radio"/> Tubebijen | <input type="radio"/> Sachembijen |
| <input type="radio"/> Wespbijen | <input type="radio"/> Wolfsbijen | <input type="radio"/> Rouwbijen |
| <input type="radio"/> Haakbijen | <input type="radio"/> Ertsbijen | <input type="radio"/> Dikpootbijen |
| <input type="radio"/> Metselbijen | <input type="radio"/> Zilverbijen | <input type="radio"/> Langpootbijen |

28. De volgende stellingen gaan over kennis. Geef a.u.b. per stelling aan of deze waar of niet waar is. (omcirkel het juiste antwoord)

Hommels zijn ook bijen.	Waar	Niet waar
Mannetjes bijen verzamelen soms ook stuifmeel.	Waar	Niet waar
Er zijn in Nederland ook wilde bijensoorten die honing produceren.	Waar	Niet waar
De lengte van de zuigtong is bij wilde bijen de enige bepalende factor bij de bloemkeuze.	Waar	Niet waar
Er zijn geen wilde bijen in Nederland die in kolonieverband leven.	Waar	Niet waar
Hommels zijn in staat hun eigen lichaamstemperatuur te reguleren.	Waar	Niet waar
Er zijn enkele wilde bijensoorten wettelijk beschermd in Nederland.	Waar	Niet waar

29. Geef a.u.b. voor de volgende stellingen aan hoever u het er mee eens of oneens bent

Wilde bijen zijn nuttige insecten.

Mee eens o o o o o mee oneens

Ik voel mij mede verantwoordelijk voor het welzijn van wilde bijen en hommels.

Mee eens o o o o o mee oneens

Ik vind wilde bijen en hommels concurrentie voor mijn honingbijen.

Mee eens o o o o o mee oneens

Het zoemen van bijen hoort bij het geluid van de natuur.

Mee eens o o o o o mee oneens

Ik voel mij door te imkeren verbonden met de natuur.

Mee eens o o o o o mee oneens

Ik voel me gesterkt door de Nederlandse politiek bij het pesticideprobleem.

Mee eens o o o o o mee oneens

Buurttuintjes vind ik leuke initiatieven.

Mee eens o o o o o mee oneens

Alle pesticiden die schadelijk zijn voor bijen zouden verboden moeten worden.

Mee eens o o o o o mee oneens

Ik heb als mens meer baat bij stadsnatuur.

Mee eens o o o o o mee oneens

30. Geef a.u.b. voor de volgende stellingen aan hoever u het er mee eens of oneens bent.

Wanneer de gemeente zaden beschikbaar stelt van bij-vriendelijke planten ben ik bereid die af te nemen en te planten in mijn tuin.

Mee eens o o o o o o mee oneens

Ik ben bereid wilde bijen te helpen door maatregelen te nemen in mijn achtertuin.

Mee eens o o o o o o mee oneens

Als men mij vraagt ben ik bereid mee te denken over ideeën om het voor wilde bijen beter te maken in Leeuwarden.

Mee eens o o o o o o mee oneens

Ik probeer vaak mijn kennis over wilde bijen te vergroten door actief informatie op te zoeken.

Mee eens o o o o o o mee oneens

Ik volg het bijenprobleem via social media (facebook, twitter etc.)

Mee eens o o o o o o mee oneens

Ik volg het nieuws omtrent het bijenprobleem in Nederland.

Mee eens o o o o o o mee oneens

Ik volg het nieuws omtrent het bijenprobleem in de wereld.

Mee eens o o o o o o mee oneens

Ik werk graag in de tuin.

Mee eens o o o o o o mee oneens

Ik richt mijn tuin en/of balkon zo bij-vriendelijk mogelijk in.

Mee eens o o o o o o mee oneens

Ik steun de acties tegen bijensterfte.

Mee eens o o o o o o mee oneens

31. Selecteer hieronder wat u in uw tuin heeft.

- Bijenhotel voor wilde bijen
- Planten speciaal voor wilde bijen
- Beide
- Geen van beide

32. Geef uzelf een rapportcijfer over uw kennis van wilde bijen.

..... (op schaal van 1 tot 10)

33. Heeft u volken in Leeuwarden? Dan willen wij naar aanleiding van dit onderzoek u mogelijk nog enkele aanvullende vragen stellen. Als u wenst mee te werken, vul hieronder dan uw contactgegevens in. Dan nemen wij na 31 juli contact met u op.

.....
.....
.....
.....

EINDE ENQUÊTE

BIJLAGE III: WINDBESTUIVERS OF BOMEN BESTOVEN DOOR ANDERE INSECTEN DAN BIJEN. (UIT GEMEENTELIJKE BOMENDOCUMENT)

Abies ^(24, 25, 30)
Alnus (*cordata, glutinosa, incana, rubra, spaethii, subcordata*) ^(2, 30)
Araucaria (*araucana*) ⁽¹⁾
Betula (*ermanii, jacquemontii, nigra, papyrifera, platyphylla, pubescens, utilis, verrucosa*) ^(2, 30)
Carpinus (*betulus*) ^(3, 30)
Cedrus (*libani, deodara*) ^(4, 24, 25, 30)
Cercidiphyllum (*japonicum*) ⁽⁵⁾
Chamaecyparis (*lawsoniana*) ⁽⁶⁾
Cornus (*florida*) ⁽³⁶⁾
Corylus (*colurna*) ^(2, 30)
Cryptomeria (*japonica*) ⁽⁷⁾
Fraxinus (*americana, angustifolia (monophylla) ex. monophylla, ornus, pennsylvanica*) ^(8, 30)
Ginkgo (*biloba*) ⁽⁹⁾
Juglans (*nigra, regia*) ^(10, 30)
Juniperus (*scopulorum*) ^(11, 30)
Larix (*decidua, kaempferi*) ^(12, 13, 24, 25, 30)
Liquidambar (*styraciflua*) ^(14, 15)
Magnolia (*kobus, soulangeana*) ^(16, 17)
Metasequoia (*glyptostroboides*) ^(18, 19, 30)
Morus (*fruit, alba*) ⁽²⁰⁾
Nothofagus (*antarctica*) ⁽²¹⁾
Ostrya (*carpinifolia*) ⁽²²⁾
Parrotia (*persica*) ⁽²³⁾
Picea ^(24, 25)
Pinus (*mugo, nigra*) ^(24, 25, 30)
Platanus (*Dakplataan, hispanica, orientalis*) ⁽²⁶⁾
Populus (*Oxford, canadensis, alba, canadensis, candicans, canescens, lasiocarpa, nigra, simonii, tremula, trichocarpa*) ^(27, 30)
Pterocarya (*fraxinifolia*) ⁽²⁸⁾
Quercus (*“Mauri”, cerris, coccinea, frainetto, hispanica, palustris, petraea, rubra*) ^(29, 30)
Taxodium (*distichum*) ⁽³⁰⁾
Thuja (*occidentalis, plicata*) ^(30, 31, 32)
Ulmus (*“Dodoens”, “Lobel”, “New Horizon”, “Platijn”, hollandica, (vormboom), glabra, laevis, minor*) ^(30, 33, 34)
Zelkova (*hybr, serrata*) ⁽³⁴⁾
Ziziphus (*ziziphus*) ⁽³⁵⁾

Bronnen:

1. **Fern, K. & Plants For A Future (pfaf), 2010.** *Araucaria araucana* – (*Molina*).K.Koch. gevonden op 03-08-2013 op <http://www.pfaf.org/user/Plant.aspx?LatinName=Araucaria+araucana>
2. <http://herbarium.usu.edu/taxa/betulaceae.htm>
3. **IMS Health Incorporated, 2013.** *Hornbeam (Carpinus)*. Gevonden op 04-08-2013 op <http://www.pollenlibrary.com/GENUS/Carpinus/>
4. **Stichting Teleac/NOT, 2008.** *Zaadplanten zonder bloemen*. Gevonden op 04-08-2013 op http://www.schooltv.nl/plein/informatie_detail/item/2939303/zaadplanten-zonder-bloemen/
5. **Yuan, L., X. Fang, B. Cui, X. Cheng, H. Li & Y. Ye., 2007.** *Study on Pollination Biology of Endangered Plant Cercidiphyllum japonicum*. Journal of Henan Agricultural University, nummer 6 (2007).

6. **BosenNatuur, 2013.** *Californische cypres, Chamaecyparis lawsoniana*. Gevonden op 04-08-2013 op <http://bosennatuur.wordpress.com/californische-cypres-chamaecyparis-lawsoniana/>
7. **Moriguchi, Y., N. Tani, S. Ito, F. Kanehira, K. Tanaka, H. Yomogida, H. Taira & Y. Tsumura, 2012.** *Gene flow and mating system in five Cryptomeria japonica D. Don seed orchards as revealed by analysis of microsatellite markers*. Tree Genetics & Genomes (impact factor: 2.34). 04/2012; 1(4); p.p. 174 – 183.
8. **Wallander, E., 2001.** Evolution of wind-pollination in Fraxinus (Oleaceae) – an ecophylogenetic approach. PhD thesis. Göteborg University, Sweden. ISBN 91-88896-37-4
9. **Jin, B., L. Zhang, Y. Lu, D. Wang, X.X. Jiang, M. Zhang & L. Wang, 2012.** *The mechanism of pollination drop withdrawal in Ginkgo biloba L.* BioMed Central Ltd. Plant Biology 2012, 12:59.
10. **W.H. Krueger, 2000.** *Pollination of English Walnuts: Practices and Problems*. Horttechnology, January-March 2000. 10(1) p.p. 127-130.
11. **Crescent Bloom, 2004.** *Juniperus scopulorum. Rocky Mountain juniper*. Gevonden op 05-08-2013 op <http://www.crescentbloom.com/plants/specimen/JU/Juniperus%20scopulorum.htm>
12. **Fern, K. & Plants For A Future (pfaf), 2010.** *Larix decidua - Mill.* gevonden op 03-08-2013 op <http://www.pfaf.org/user/Plant.aspx?LatinName=Larix+decidua>
13. **Zhuowen, Z., S. Juanjuan, M. Li & S. Changqing, 2008.** *Pollen Dispersal and Its Spatial Distribution in a Seed Orchard of Larix kaempferi (Lamb.) Carr.* Silvae Genetica, nummer 57, p.p. 4-5 (2008).
14. **USA National Phenology Network, 2013.** *Liquidambar styraciflua. Sweetgum*. Gevonden op 03-08-2013 op https://www.usanpn.org/nn/Liquidambar_styraciflua
15. **Hilty, J., 2013.** *Liquidambar styraciflua (Sweetgum)*. Trees, Shrubs, and Woody Vines of Illinois.
16. **Fern, K. & Plants For A Future (pfaf), 2010.** *Magnolia kobus – DC.* gevonden op 03-08-2013 op <http://www.pfaf.org/user/Plant.aspx?LatinName=Magnolia+kobus>
17. **Thien, L.B., 1974.** *Floral Biology of Magnolia*. American Journal of Botany, nummer 61(10): p.p. 1037-1045.
18. **Fern, K. & Plants For A Future (pfaf), 2010.** *Metasequoia glyptostroboides – Hu.&WC.Cheng.* gevonden op 03-08-2013 op <http://www.pfaf.org/user/Plant.aspx?LatinName=Metasequoia+glyptostroboides>
19. **Arkive, 2013.** *Dawn Redwood (Metasequoia glyptostroboides)*.
20. **Suttie, J.M., 2013.** *Morus alba L.* Food and Agriculture Organization of the United Nations. Gevonden op 04-08-2013 op <http://www.fao.org/ag/agp/AGPC/doc/Gbase/data/pf000542.htm>
21. **Manos, P.S., 1997.** *Systematics of Nothofagus (nothofagaceae) based on rDNA spacer sequences (ITS): taxonomic congruence with morphology and plastid sequences*. American Journal of Botany 84(9): p.p. 1137-1155 (1997).
22. **Patriarca, S., S. Voltolini, R. Navone, S. Martini, C. Montanari, A. Negrini & E. Cosulich., 2000.** *Biochemical and immunochemical characterization of hop-hornbeam (Ostrya carpinifolia Scop.) pollen*. Aerobiologia, nummer 16: p.p. 255-260 (2000).
23. **UBC Botanical Garden and Centre for Plant Research, 2013.** *Hamamelis mollis*. Gevonden op 02-08-2013 op <http://www.botanicalgarden.ubc.ca/education/hamamelis.php>
24. **Owens, J.N., T. Takaso & J. Runions, 1998.** *Pollination in conifers*. Trends in Plant Science, volume 3, Issue 12, p.p. 479-485 (1 December 1998)
25. **Leslie, A.B., 2010.** *Flotation preferentially selects saccate pollen during conifer pollination*. New Phytologist, Volume 188, Issue 1, p.p. 273-279 (October 2010).
26. **IMS Health Incorporated, 2013.** *Planetree, Sycamore (Platanus)*. Gevonden op 04-08-2013 op <http://www.pollenlibrary.com/GENUS/Platanus/>

27. **Jansson, S. & C.J. Douglas, 2007.** *Populus: a model system for plant biology*. Annual Review of Plant Biology, Issue 58, p.p. 435-458.
28. **Fern, K. & Plants For A Future (pfaf), 2010.** - *Pterocarya fraxinifolia – (Poir.)Spach*. gevonden op 03-08-2013 op <http://www.pfaf.org/user/Plant.aspx?LatinName=Pterocarya+fraxinifolia>
29. **Rodriguez-Rajo, F.J., J. Mendez & V. Jato, 2005.** *Factors affecting pollination ecology of Quercus anemophilous species in north-west Spain*. Botanical Journal of the Linnean Society, nummer 149, p.p. 283-297 (2005).
30. **Weber, R.W., 1998.** *Pollen identification*. Annals of Allergy, Asthma & Immunology, Volume 80, Issue 2, p.p. 141-148 (February 1998).
31. **Crescent Bloom, 2004.** *Thuja occidenta. white cedar*. Gevonden op 05-08-2013 op <http://www.crescentbloom.com/plants/Specimen/TE/Thuja%20occidentalis.htm>
32. **Fern, K. & Plants For A Future (pfaf), 2010.** *Thuja plicata – Donn. ex D.Don*. gevonden op 03-08-2013 op <http://www.pfaf.org/user/Plant.aspx?LatinName=Thuja+plicata>
33. **IMS Health Incorporated, 2013.** *Elm (Ulmus)*. Gevonden op 04-08-2013 op <http://www.pollenlibrary.com/GENUS/Ulmus/>
34. **Sherman-Broyles, S.L., W.T. Barker & L.M. Schulz, 1997.** *Ulmaceae*. Flora of North America, Volume 3.
35. **Pham, H.D., 2012.** *Pollination biology of jujubes (ziziphus mauritiana) and Logans (dimocarpus longan) and the importance of insects in the pollination of crops in vietnam*. University of Guelph, Ontario Canada, 2012.
36. **Rhoades, P.R., W.E. Klingeman, R.N. Trigiano & J.A. Skinner, 2011.** *Evaluating pollination biology of Cornus florida and C. kousa (Buerger ex. Miq.) Hance (Cornaceae: Cornales)*. Journal of the Kansas Entomological Society, volume 84, issue 4, p.p. 285-297 (2011).

BIJLAGE IV: AANPASSINGEN IN HET BOMENBESTAND

Voor hybride bomen is waar mogelijk de gemiddelde score genomen van de soorten waaruit deze hybride is voortgekomen. Het betreft de volgende bomen:

- *Acer freemanii* = *acer rubrum* x *acer saccharinum* (Oregon state university, 2013)
- *Acer zoechense* = *Acer campestre* x *acer cappadocicum* (Gebr. v.d. Berk B.V., 2013)
- *Aesculus carnea* = *Aesculus hippocastanum* x *Aesculus pavia*. (Gilman & Watson, 1993)
- *Crataegus lavalleei* = *Crataegus crusgalli* x *Crataegus stipulacea*. (Brand, M. 2001)
- *Crataegus media* 'Pauls Scarlet' = *Crataegus laevigata* x *Crataegus monogyna* (Phipps, J.B. et al., 2003).
- *Prunus gondouinii* = *Prunus avium* x *Prunus cerasus* (Arbor, 2006)
- *Sorbus hybrida* = *Sorbus aucuparia* x *Sorbus aria* (Mustila Arboretum, 2013).

Verder zijn de volgende aanpassingen gemaakt in het bestand:

- Spelfouten in soortnamen zijn verbeterd.
- *Acer glabrum* krijgt een 1. Deze dient wel te worden meegenomen (bekend dat deze boom goed is voor bijen (Whatcom Conservation District, 2013), maar er is niet bekend hoe frequent deze bezocht wordt.
- *Ailanthus glandulosa* = *Ailanthus altissima*; *glandulosa* wordt ook gebruikt voor het geneesmiddel met soortgelijke naam, terwijl elke database inclusief soortenbank.nl alleen *Ailanthus altissima* beschrijft.
- *Aesculus indica* wordt hoofdzakelijk door bijen bestoven. Aangezien Koster in het plantenvademecum alle andere *Aesculus* (m.u.v. *Aesculus pavia*) een 5 geeft, krijgt ook *Aesculus indica* een 5.
- *Catalpa speciosa* uit het bestand, voornamelijk belangrijk voor hommels en wilde bijen (Stephenson & Thomas, 1977).
- *Crataegus oxycantha* is geen goede naamgeving. Aangezien het maar om 2 bomen in het geheel gaat, worden deze verwijderd.
- *Crataegus prunifolia* = *Crataegus persimilis* x *Crataegus prunifolia* (RHS, 2002). Krijgt daarom dezelfde score.
- *Cornus alternifolia* is wel geschikt voor honingbijen (Lovell, 1898), echter geen belangrijke bron. Andere soorten van het genus *Cornus* krijgen een 1 of 0,5. *Cornus alternifolia* is geschat op een 1.
- *Davidia involucrata* wordt bijna geheel bestoven door bijen, en is ook van belang voor honingbijen (Sun & Huang, 2011).
- Alle bomen waar achter staat (soort onbekend) en niet redelijkerwijs een score aan kan worden gegeven, zijn verwijderd.
- *Laburnum watereri* wordt verwijderd, volgens plantenvademecum Koster alleen belangrijk voor hommels (Koster, 2007).
- *Sorbus americana* lijkt heel veel op *Sorbus aucuparia* (Mustila Arboretum, 2013), dus zelfde score.

BIJLAGE V: AANTAL SOORTEN BOMEN PER WIJK

Wijk	# soorten	# soorten voor bijen	percentage
Achter de Hoven	69	43	62,32%
Aldlân	133	82	72,57%
Bedrijventerrein oost	22	13	59,10%
Bilgaard en Havankpark E.O.	106	61	57,55%
Binnenstad	139	84	60,43%
Buitengebied Noordwest	67	37	55,22%
Camminghaburen	157	98	62,42%
De Zuidlanden	14	9	64,29%
De Zwette	57	26	45,61%
Goutum	82	50	60,98%
Grote Wielen en Kleine Wielen	49	24	48,98%
Heechterp	68	35	51,47%
Hempens/Teerns E.O. en Zuiderburen	87	52	59,77%
Huizum Oost	98	55	56,12%
Huizum West	113	71	62,83%
Leksum E.O.	33	26	78,79%
Nijlân	86	57	66,28%
Oldegalileën en Bloemenbuurt	68	50	73,53%
Oranjewijk en Tulpenburg	39	27	69,23%
Schepenbuurt	32	17	53,13%
Schieringen en De Centrale	77	42	54,55%
t Vliet	92	64	69,57%
Tjerk Hiddes en Cambuurhoek	120	80	66,67%
Transvaalpark en Rengerspark	129	76	58,92%
Valeriuskwartier en Magere Weide	52	31	59,62%
Vogelwijk en Muziekwijk	61	41	67,21%
Vossepark en Helicon	90	58	64,44%
Vrijheidswijk	96	63	65,63%
Westeinde	92	57	61,96%
Wielepôle	44	25	56,82%
Wirdum en Swichum E.O.	43	25	58,14%
Wytgaard E.O.	29	21	72,41%

Tabel II: Aantal soorten bomen (diversiteit) per wijk, per juni 2013. In de 2^e kolom totaal aantal soorten bomen, in kolom 3 aantal soorten bomen geschikt voor honingbijen. In kolom 4 de percentages bomen geschikt voor bijen ten opzichte van het totaal aantal soorten. Gemiddeld percentage: 61,77%. Bron: Gemeente Leeuwarden

BIJLAGE VI: KAART VAN DE WIJKEN VAN LEEUWARDEN

Wijken van Leeuwarden

Figuur I: Kaart met daarop de wijken van Leeuwarden

BIJLAGE VII: SOM VAN DE HONINGBIJENGESCHIKTHEIDSSCORE VAN HET AANTAL BLOEIENDE BOMEN PER HECTARE PER MAAND

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	oct	nov	dec	50% van piek	Topseizoen (lengte in aantal maanden)
Achter de Hoven	0,00	0,18	0,18	21,29	24,46	20,22	16,74	1,68	0,00	0,00	0,00	0,00	12,23	4
Aldlân	0,00	0,00	0,86	21,19	37,91	29,30	12,54	0,04	0,00	0,00	0,00	0,00	18,95	3
Bedrijventerrein oost	0,00	0,05	0,05	1,57	1,68	0,77	0,02	0,00	0,00	0,00	0,00	0,00	0,84	2
Bilgaard en Havankpark E.O.	0,00	0,00	0,06	13,85	14,89	5,76	2,33	0,00	0,00	0,00	0,00	0,00	7,44	2
Binnenstad	0,00	0,04	0,56	6,69	11,20	34,39	46,11	0,72	0,05	0,00	0,00	0,00	23,05	2
Buitengebied Noordwest	0,00	0,00	0,03	0,72	0,94	1,04	0,72	0,01	0,00	0,00	0,00	0,00	0,52	4
Camminghaburen	0,00	0,00	0,01	18,24	23,40	20,22	11,44	0,43	0,00	0,00	0,00	0,00	11,70	3
De Zuidlanden	0,00	0,14	0,14	1,16	0,99	0,67	0,01	0,00	0,00	0,00	0,00	0,00	0,58	3
De Zwette	0,00	0,00	0,00	0,70	1,56	1,19	0,11	0,00	0,00	0,00	0,00	0,00	0,78	2
Goutum	0,00	0,00	0,01	2,40	4,81	5,85	2,63	0,00	0,00	0,00	0,00	0,00	2,92	2
Grote Wielen en Kleine Wielen	0,00	0,00	0,00	3,99	4,73	2,00	0,54	0,00	0,00	0,00	0,00	0,00	2,37	2
Heechterp	0,01	0,01	0,01	8,91	15,18	10,84	1,83	0,00	0,00	0,00	0,00	0,00	7,59	3
Hempens/Teerns E.O. en Zuiderburen	0,00	0,00	0,02	5,89	7,83	1,16	1,42	0,00	0,00	0,00	0,00	0,00	3,92	2
Huizum Oost	0,00	0,00	0,14	11,34	11,87	10,46	8,16	0,00	0,00	0,00	0,00	0,00	5,94	4
Huizum West	0,00	0,01	0,72	14,16	15,82	25,90	17,74	0,36	0,00	0,00	0,00	0,00	12,95	4
Lekum E.O.	0,00	0,00	0,00	2,49	2,18	1,41	0,22	0,00	0,00	0,00	0,00	0,00	1,24	3
Nijlân	0,03	0,04	0,11	12,80	17,49	13,72	4,33	0,14	0,00	0,00	0,03	0,03	8,74	3
Oldegalileën en Bloemenbuurt	0,00	0,00	1,61	20,59	34,06	41,16	33,47	0,00	0,00	0,00	0,00	0,00	20,58	4
Oranjewijk en Tulpenburg	0,00	0,00	0,00	16,20	18,23	11,45	4,70	0,00	0,00	0,00	0,00	0,00	9,11	3
Schepenbuurt	0,00	0,00	0,36	3,88	3,51	3,74	1,65	0,00	0,00	0,00	0,00	0,00	1,94	3
Schieringen en De Centrale	0,00	0,00	0,05	11,77	15,14	10,03	4,08	0,00	0,00	0,00	0,00	0,00	7,57	3
t Vliet	0,17	0,17	1,13	9,70	18,36	17,54	10,34	0,75	0,00	0,00	0,17	0,17	9,18	4
Tjerk Hiddes en Cambuurhoek	0,12	0,16	2,31	10,70	24,66	34,85	22,01	1,56	0,00	0,00	0,12	0,12	17,43	3
Transvaalpark en Rengerspark	0,22	0,22	0,82	15,88	28,50	33,81	14,22	0,23	0,00	0,00	0,22	0,22	16,91	2
Valeriuskwartier en Magere Weide	0,00	0,00	0,52	5,80	9,07	19,15	13,99	0,00	0,00	0,00	0,00	0,00	9,57	2
Vogelwijk en Muziekwijk	0,00	0,00	1,22	5,13	21,83	48,45	33,43	0,14	0,00	0,00	0,00	0,00	24,22	2
Vossepark en Helicon	0,00	0,01	1,48	4,58	21,33	28,05	10,61	0,00	0,00	0,00	0,00	0,00	14,02	2
Vrijheidswijk	0,00	0,00	0,30	21,51	28,86	12,36	8,26	0,00	0,00	0,00	0,00	0,00	14,43	2
Westeinde	0,00	0,05	0,67	6,88	12,04	12,30	5,35	0,00	0,00	0,00	0,00	0,00	6,15	3
Wielepôle	0,00	0,00	0,00	13,71	10,87	5,11	1,10	0,00	0,00	0,00	0,00	0,00	6,85	2
Wirdum en Swichum E.O.	0,00	0,00	0,00	0,86	0,61	0,81	0,58	0,01	0,00	0,00	0,00	0,00	0,43	4
Wygaard E.O.	0,00	0,00	1,15	1,73	1,57	0,30	0,21	0,00	0,00	0,00	0,00	0,00	0,87	3

Tabel III: Som van de geschiktheidsscores van het aantal bomen per hectare per maand. Met de waarde van 50% van de piek in de bloeiperiode van de 14^e kolom wordt de bloeiperiode in maanden uitgerekend. Deze waarde wordt weergegeven in de laatste kolom.