

Vlinderbalans 2024

met het jaarverslag van de meetnetten
vlinders, libellen en hommels 2023

Inhoud

Inleiding	2	
Meetnet vlinders	4	Chris van Swaay & Bram Borkent
Het Vlinderstichting-beschermingsfonds	12	Wouter Oe
Meetnet libellen	14	Gerdien Bos-Groenendijk, Bram Borkent Roy van Grunsven & Henk de Vries
Kleurkeur Blauw: ecologisch beheer van watergangen	20	Cato van Houten
Meetnet nachtvlinders	22	Jurriën van Deijk, Rik Wever, Karen Brandenburg & Jannes Boers
De meetnetten in beeld	28	Amber van Amsterdam
Meetnet hommels	32	Johan van 't Bosch
Tien lessen voor een betere natuurbescherming	34	Anthonie Stip

Kruidenrijk grasland. Foto: Nelleke Hamoen.

Voorwoord

Beste lezer,

Voor u ligt de eerste Vlinderbalans, waarin wij het Jaarverslag over de NEM-meetnetten hebben gecombineerd met de beschermingsaanpak die wij als Vlinderstichting de afgelopen jaren hebben toegelicht in de Vlinderstand. Met een thematische aanpak: dit jaar is dat graslanden.

De meetnetten vlinders, libellen en nachtvlinders worden gecoördineerd door De Vlinderstichting, het meetnet hommels door EIS Kenniscentrum Insecten en de gepresenteerde cijfers en resultaten uit de meetnetten zijn gecontroleerd door het CBS. Wij zijn blij met het resultaat, we hopen dat u het ook weet te waarderen!

A handwritten signature in blue ink, appearing to read 'Titia Wolterbeek'. The signature is fluid and cursive, with a large initial 'T'.

Titia Wolterbeek

Directeur/bestuurder De Vlinderstichting

Inleiding

Dankzij zo'n 2.000 vrijwilligers die volgens vaste protocollen jaarlijks de verschillende soorten dag- en nachtvlinders, libellen en hommels door heel Nederland tellen, weten we steeds beter hoe het met deze insecten gaat.

Betrouwbare trends

Voor veel soorten zijn al lange tijd betrouwbare trends beschikbaar. Het dagvlindermeetnet is gestart in 1990. Daarmee was 2023 het 34ste teljaar. Vanaf 1998 tellen vrijwilligers ook routes die speciaal uitgezet zijn voor libellen. Het nachtvlindermeetnet is in 2013 gestart,

maar omdat er daarvoor ook al met lichtvallen nachtvlinders werden geteld, kunnen we voor een aantal telpunten ook terugkijken tot 1990. Omdat de data die binnen BIMAG worden verzameld onderdeel zijn van het nachtvlindermeetnet, is ook het agrarisch gebied goed vertegenwoordigd. Daarnaast werden dagactieve nachtvlinders al eerder op dagvlindertelroutes meegeteld. Sinds 2023 kunnen ook de microvlinders in het nachtvlindermeetnet worden ingevoerd. Zo bouwen we ook van deze grote groep kleine vlinders een gestandaardiseerde meetreeks op. En ten slotte zijn er inmiddels ook meer dan 300 tellers die hommels tellen, veelal gecombineerd met een dagvlinderroute, maar soms ook op speciaal door EIS Kenniscentrum Insecten uitgezette hommeltelroutes. In de figuur links is per soortgroep het aantal telpunten tot en met 2023 weergegeven.

Het aantal telpunten tot en met 2023 per soortgroep.

Landelijke dekking

Samen met het CBS stellen we jaarlijks vast voor welke soorten er betrouwbare trends kunnen worden bepaald. Dat hangt onder andere samen met het aantal tellocaties en de spreiding.

ding van de locaties over het land. De figuur rechts geeft daar een globaal beeld van. De trends worden door het Rijk gebruikt bij rapportages aan de Europese Unie en aan de Tweede kamer. Voor dagvlinders kan niet alleen per soort de landelijke trend worden berekend, maar voor veel soorten ook per provincie. Dat is belangrijk, omdat de verantwoordelijkheid voor de natuur en de biodiversiteit bij provincies ligt. We werken er daarom hard aan om dit voor meer soorten mogelijk te maken.

Meer kennis over condities

Door de lange meetreeksen die inmiddels zijn opgebouwd, kunnen we ook analyseren hoe verschillende omgevingscondities – zoals grondwaterpeil, stikstof en klimaatverandering – doorwerken op de soorten. Met behulp van nieuwe statistische methoden kunnen we nu zelfs de invloed van het weer bepalen: hoe werkt een nat voorjaar door voor verschillende soorten? 2023 was een jaar van extremen: lange droge periodes wisselden heel natte perioden af, zie de grafiek hieronder. We wisten al langer dat bijvoorbeeld een nat voorjaar voor sommige vlindersoorten funest is, terwijl andere soorten daar juist baat bij hebben. Inmiddels kunnen we dat, dankzij de enorme hoeveelheid data, ook met analyses onderbouwen. Daar gaan we het komend jaar mee verder.

Neerslag in 2023.

Soortenbescherming nodig

Helaas moeten we opnieuw constateren dat het niet goed gaat met veel soorten. Dat baart ons uiteraard zorgen. Omdat we geen structurele subsidies hebben of bijvoorbeeld een

Spreiding tellocaties per soortgroep.

jaarlijkse bijdrage van de Nationale Postcode Loterij, werken we veel op projectbasis en zijn daarmee afhankelijk van waarvoor we subsidie kunnen krijgen of een opdrachtgever kunnen vinden. Soortgericht beheer is meestal lastig financieerbaar: alleen wanneer het om een strikt beschermde soort gaat is dat mogelijk. Dankzij enkele – voor ons – forse nalatenschappen hebben we nu de kans om beheerders te ondersteunen bij het nemen van gerichte maatregelen voor soorten die dat nodig hebben. Heel concrete bescherming voor soorten vlinders en libellen dus. Daar zijn we heel blij mee!

In dit document gaan wij dieper in op de resultaten uit de tellingen en de analyses daarvan. Voor elke soortgroep kijken we naar het belang van graslanden. Deze stukken worden afgewisseld met informatieve toelichtingen op nieuwe ontwikkelingen en actuele activiteiten. Veel leesplezier!

Meetnet vlinders

Ieder jaar worden de indexen en trends voor alle vlindersoorten in het meetnet opnieuw berekend. Op de volgende pagina staan van de meeste soorten de grafieken met de geordende populatietrends. Deze laten in één oogopslag zien hoe het met de individuele soorten gaat. Sinds 1992 zijn er 26 soorten achteruitgegaan, 11 bleven stabiel en 14 gingen vooruit (exclusief de trekvlinders, waar de oorzaak van voor- of achteruitgang in het algemeen in het buitenland ligt). Voor twee soorten is de trend onzeker. De laatste twaalf jaar gingen 23 soorten achteruit, 8 waren stabiel en 14 gingen vooruit. Van 8 soorten is de trend onzeker.

2023: een heel slecht jaar

2023 was een slecht jaar voor vlinders: de getelde aantallen waren het laagst sinds de start van het meetnet. Negen van de 53 vlindersoorten bereikten de laagste aantallen sinds 1992:

Gemiddelde langjarige trend van de dagvlinders 1990 - 2023.

zwartsprietdikkopje, groot dikkopje, boswitje, groot koolwitje, klein geaderd witje, gentiaanblauwtje, donker pimperlblauwtje, kleine vos en grote parelmoervlinder. Voor de citroenvlinder en grote vuurvlinder was 2023 juist een goed jaar, met de hoogste aantallen sinds de start van het meetnet. Voor de grote vuurvlinder was het niet alleen goed nieuws (zie blz. 10).

Aantallen dagvlinders meer dan gehalveerd

Tussen 1992 en 2023 zijn de aantallen dagvlinders gemiddeld per soort met 53 procent afgenomen. De vlindertrend daalde voor het negende jaar op rij, en bereikte in 2023 het laagste niveau. Niet alleen zeldzame en kwetsbare soorten nemen sterk in aantal af, maar ook voorheen veelvoorkomende soorten als kleine vos en groot koolwitje worden steeds minder waargenomen.

Voor het gentiaanblauwtje was 2023 het slechtste jaar sinds 1992.
Foto: Chris van Swaay

■ toename
 ■ stabiel
 ■ afname
 ■ onzeker

Heivlinder.
Foto: Chris van Swaay

Heivlinder

De heivlinder is in Nederland flink achteruitgegaan, maar die achteruitgang volgde niet overal hetzelfde patroon. In de jaren '90 was de grootste achteruitgang op de hogere zandgronden in Oost-Nederland, en leek de situatie in de duinen veel stabielier. 1995 was zelfs een topjaar, waarin de helft meer heivlinders geteld werden dan in 1992. Maar daarna ging de situatie ook in de duinen achteruit. Inmiddels is zowel in de duinen als op de heidevelden in het binnenland nog maar ongeveer 20% over van het aantal vlinders begin jaren '90.

De oorzaken van deze achteruitgang:

- Vooral droge heidevelden hebben sterk te lijden onder de stikstofdepositie. Als gevolg daarvan groeit de hei snel dicht en verzuurt de bodem, wat slecht is voor het gras dat de rupsen van de heivlinder eten.
- De heide is minder kruidenrijk geworden, en steeds meer een veld met bijna alleen heideplanten. Juist die kruiden boden nectar als de heide dat niet deed.
- De struikheide op droge heidevelden kan slecht tegen extreme droogte. Er is dan voor

Ontwikkeling van het aantal heivlinders op heidevelden op de hogere zandgronden in Oost-Nederland en de duinen (West-Nederland).

- de heivlinder weinig nectar te vinden. De vrouwtjes hebben die nodig voor de ontwikkeling van de eitjes. Ze gaan zwervend op zoek naar nectar, en belanden dan soms ver van het heideterrein, bijvoorbeeld in tuinen. Maar daar kunnen ze zich niet voortplanten.
- De oppervlakte heide is vorige eeuw fors achteruitgegaan. In de jaren '90 verdween de heivlinder vooral van kleine heideveldjes.

Kleine vos

De kleine vos is een soort waar veel tellers zich zorgen over maken. “Vroeger met tientallen op mijn vlinderstruik, nu al jaren niet meer gezien”, of “Waar zijn de kleine vossen?”, staat er dan ook wel eens bij de opmerkingen over een route.

Kijken we in meer detail naar de grafiek met de indexen dan vallen een aantal zaken op:

- Na 2013 zijn de aantallen inderdaad laag.
 - Maar dit soort slechte perioden kwam eerder ook voor, bijvoorbeeld 1998-2002 en 2005-2009.
 - De kleine vos laat grote schommelingen zien van jaar tot jaar; hij kan in het ene jaar wel tot tien keer zo talrijk zijn als in het andere jaar.
- Vaak zijn de schommelingen te relateren aan het opkomen en weer verdwijnen van parasieten. Maar de periode vanaf 2013 zonder een goed piekjaar valt wel op: wanneer krijgen we weer eens een goed kleinevossenjaar?

Maar er is ook nog een regionaal verschil: de kleine vos is met name in Zuid- en Oost-Nederland flink achteruitgegaan. Sterker nog: in Friesland is de soort zelfs stabiel sinds 1992. En ook in de hoger gelegen delen van Zuid-Limburg en Eifel en Ardennen vliegen meer kleine vossen. Dit alles maakt het waarschijnlijk dat de kleine vos veel last heeft van de droge en hete zomers van de laatste jaren. Juist in Noord-West-Nederland is het in het algemeen iets koeler en vochtiger. De klimaatverandering laat hier zijn effecten zien.

Omdat het KNMI voor de komende jaren een toename van hete en droge zomers verwacht, lijkt het waarschijnlijk dat deze trend zich voortzet en de kleine vos in grote delen van ons land een herinnering uit het verleden zal worden. Al is de soort zo mobiel dat een opleving in Noordwest-Nederland of omliggende streken wel degelijk tot een influx in de rest van Nederland zou kunnen leiden. En dan kan de index in een jaar zomaar weer flink omhoog schieten.

Indexen en trend van de kleine vos in Nederland.

Kleine vos.
Foto: Chris van Swaay

Soorten van de Habitatrichtlijn

Pimpernelblauwtje, donker pimpernelblauwtje en grote vuurvliinder zijn van extra groot belang voor het natuurbeleid in Nederland, omdat ze op de Europese Habitatrichtlijn staan. Voor alle drie de soorten is de situatie nog steeds kritiek. Ze komen maar op één of twee plekken voor, en de aantallen zijn voor insecten laag. Daarom zijn deze soorten bijzonder kwetsbaar.

Het pimpernelblauwtje fluctueert en had in 2023 een min of meer gemiddeld jaar. Vergelijken met de jaren 1990 ligt het aantal vlinders op een hoog niveau, maar toch vlogen er in 2023 maar ongeveer 1200 vlinders, en dat zijn er nog steeds gevaarlijk weinig.

Voor het donker pimpernelblauwtje zou 2023 wel eens het laatste jaar kunnen zijn dat hij in Nederland voorkomt: er werden er maar een paar gezien, ondanks intensief zoeken.

Aantal eitjes van de grote vuurvliinder in Friesland en Overijssel als alle plots ieder jaar geteld zouden zijn.

De hele populatie van de grote vuurvliinder is de laatste jaren gegroeid, maar toch is dit niet alleen goed nieuws. Sowieso zijn er slechts twee gebieden waar deze soort nog voorkomt (tegen vier in 1990). De aantallen in de Weerribben (Overijssel) zijn weliswaar fors toegenomen, tot de hoogste waarde sinds het begin van de tellingen. Maar in de Rottige Meente in Friesland gaat het juist erg slecht met onze meest bijzondere vlinder, een van de weinige endemen in Nederland (onze grote vuurvliinder is een endemische ondersoort, wereldwijd wordt deze alleen hier gevonden). De aantallen lagen altijd al op een lager peil dan in de Weerribben, maar nu zijn ze zorgwekkend laag. De ervaring van de aantallen in de Weerribben is dan ook niet

te zien in de Rottige Meente. Gevreesd moet worden dat de soort binnen een tot drie jaar uit Friesland verdwijnt. De belangrijkste oorzaak daarvoor lijkt klimaatverandering in combinatie met te weinig beheer. De watertoevoer is hier tijdens droge perioden onvoldoende, waardoor het gebied verdroogt. Verdroging van veengebieden leidt tot afbraak van veen en het vrijkomen van nutriënten waardoor de bijzondere natuurwaarden verdwijnen. Door snel te reageren tijdens de droge momenten met het inlaten van extra water, kan dit schadelijke proces hopelijk snel stopgezet worden.

Zorgwekkend lage waterstand in het Friese N2000 gebied Rottige Meente & Brandemeer. Foto: Henk de Vries

Dagvlinders van graslanden

In de Natuurherstelwet is de graslandvlinderindex opgenomen als een van de indicatoren die aangeven hoe het gaat met de biodiversiteit van graslanden. Alle lidstaten van de Europese Unie moeten daarom deze indicator meten en gebruiken bij de evaluatie van de natuurwaarde van hun graslanden, naast andere indicatoren als de boerenlandvogels. In 2030 moet de daling van de graslandvlinderindex gestopt zijn.

Ook een gewone soort als het icarusblauwtje gaat achteruit. Foto: Chris van Swaay.

Op Europees niveau heeft de graslandvlinderindex zeventien soorten, waarvan er in Nederland tien voorkomen: argusvlinder, bruin dikkopje, bruin zandoogje, donker pimpernelblauwtje, groot dikkopje, hooibeestje, icarusblauwtje, kleine vuurvlinder, oranjetipje en klaverblauwtje. Voor de indicator gebruiken we alleen de trend op grasland.

De indicator laat de laatste jaren een versnelde achteruitgang zien: in plaats van langzamer lijkt deze alleen maar sneller te gaan. Vooral met argusvlinder en donker pimpernelblauwtje gaat het heel slecht. Die laatste soort zou zelfs binnenkort uit Nederland kunnen verdwijnen. Daarnaast zien we een langjarige achteruitgang bij gewone soorten als groot dikkopje en icarusblauwtje.

De graslandvlinderindex.

Het Vlinderstichting-bescherming

Het jaar 2024 is ingeluid met een nieuwe stap voor De Vlinderstichting. Dit jaar trappen we namelijk af met een nieuw concept: het Vlinderstichting-beschermingsfonds! Met behulp van dit fonds neemt De Vlinderstichting een actieve rol aan in het natuurbeheer. In samenwerking met beheerders gaan we stappen zetten voor bedreigde en kwetsbare soorten en hun leefgebied. Het fonds combineert een mensgerichte aanpak, ecologisch vakmanschap en een aanpakkersmentaliteit. Directe samenwerking met beheerders, tot voorbij de uitvoering!

Kennis en actie bundelen

De urgentie voor bescherming van bedreigde vlinders is hoog. De Vlinderstichting beschikt over kennis over bedreigde insectensoorten. Er wordt onderzoek gedaan naar de achteruitgang van die soorten en de oorzaken daarvan. Hoe je die kennis omzet in maatwerk bij het beheer voor specifieke insectensoorten is voor terreinbeheerders soms nog onbekend, maar vaak is het ook een zoektocht om dat maatwerk in te passen in het geheel van natuurdoelen die moeten worden verwezenlijkt. Daar willen we met raad en daad bij helpen.

Fonds

Met het Vlinderstichting-beschermingsfonds brengen we onze soortspecifieke kennis naar de beheerders. Op plekken waar bedreigde soorten een steuntje in de rug verdienen, stappen

beheeradviseurs van De Vlinderstichting op de beheerder af om bij te dragen aan het beheer. Dit kan projectgebonden gebeuren, of op aanvraag. Daarnaast zijn vrijwilligers een belangrijke schakel. Vrijwilligers in een natuurgebied beschikken vaak over veel specifieke, lokale kennis. Ze kunnen bij De Vlinderstichting aankloppen wanneer ze de noodzaak of de kansen zien om het beheer van het gebied af te stemmen op onze soorten. Deze aanvragen pakken wij serieus op. Waar mogelijk brengen wij beheerder en vrijwilliger bij elkaar, om hun kennis te bundelen. En natuurlijk proberen we nieuwe kennisvragen door onderzoek op te lossen.

Aanpak

De beheeradviseurs gaan in gesprek met de beheerder, er worden verwachtingen gedeeld en er ontstaat een duidelijk streefbeeld voor het gebied, of de insectensoort in kwestie. Het gebied wordt bezocht en beoordeeld op relevante habitatkenmerken. Zo kunnen potentiële veranderingen in kaart worden gebracht. Aan de hand hiervan wordt een beheerplan opgesteld. Daarin wordt passend advies gegeven voor het beheren van de insectensoort in het betreffende gebied. Maatwerk dus. Op die manier verlagen we de drempel voor beheerders om actie te ondernemen.

Hoe houden we vinger aan de pols over wat wel en niet werkt? Bij projecten waar we meehelpen aan een verandering in beheer, helpen we beheerders met het opzetten van monitoring in gebieden met beheeraanpassingen. Op die manier kunnen we evalueren of het beheer zijn vruchten afwerpt, of dat we het juist anders moeten aanpakken. Lerend beheren dus!

Donaties en erfenissen

Het Vlinderstichting-beschermingsfonds wordt gevuld door grote én kleine bijdragen. We kunnen een goede start maken door enkele nalatenschappen die we in 2023 hebben ontvangen. En we zijn dankbaar voor iedere gift! Zo gaan we op weg naar een wereld met weer meer vlinders.

Wilt u het beschermingsfonds opnemen uw testament? Dan steunt u ons enorm in onze strijd voor een soortenrijke natuur. Er komen steeds weer nieuwe generaties mensen. Mensen voor wie natuur en de schoonheid van vlinders niet vanzelfsprekend zijn. Mensen die wij, hopelijk dankzij u, kunnen aanspreken. Om de toekomst veilig te stellen voor volgende generaties vlinders en libellen.

sfonds

Op de Kampina voert de Blauwe Brigade kleinschalig plagbeheer uit voor het gentiaanblauwtje. Zelfs met slechte weersomstandigheden zijn ze wekelijks in het veld te vinden, zoals afgelopen februari. Foto: Wouter Oe.

Ontwikkelingen voor bedreigde soorten

Ook in de winter gaan we aan de slag, omdat juist dan veel beheer wordt uitgevoerd. Twee voorbeelden.

In het natuurgebied de Kampina (Noord-Brabant) wordt iedere winter handmatig geplagd door een team vrijwilligers van de Blauwe Brigade. Jarelang soortspecifiek beheer heeft geleid tot meer habitat voor het [gentiaanblauwtje](#). We kijken mee op locatie, om deze praktijkkennis goed te kunnen delen met andere beheerders. Op welke plek maak je nu het beste een plagstrook? Tot welke laag schraap je het beste weg om tot een goed kiembed voor klokjesgentiaan te komen? Door deze kennis te delen, werken we aan een netwerk van praktijkkennis waar beheerders en vrijwilligersgroepen direct iets mee kunnen.

Een andere soort die op dit moment onder druk staat, is de [bruine eikenpage](#). Deze kleine page zit vooral op de hogere zandgronden en in de kustduinen. De bruine eikenpage leeft namelijk in kleine, kwarrige eikjes in droge, zonnige bosranden. Het huidige bosbeheer biedt weinig ruimte voor geleidelijke bosranden, open plekken en kleinschalige kapvlaktes op regelmatige basis. De plekken waar de soort zich nu nog

handhaaft, zijn schaars. In de duinen blijven eiken lager onder invloed van zeelucht en wind, en zijn ze voor langere tijd geschikt voor bruine eikenpage. Op de hogere zandgronden leeft de soort met name in overgangen van bos naar open landschap, waar veel factoren meetellen: aanwezigheid van de waardplant (kwarrige eikjes), bruidsbomen (hogere eiken), nectarbronnen (vooral vuilboom en braam) en een gepast microklimaat (variatie in openheid, luwte en door de zon beschenen). We moeten voorkomen dat huidige leefgebieden ongeschikt raken voor deze vlinder.

*Bruine eikenpage (*Satyrium ilicis*).
Foto: Chris van Swaay.*

Meetnet libellen

Al vanaf ongeveer 2009 zien we dat de libellen niet meer in de lift zitten en zelfs langzaam verspreidingsgebied verliezen. Sinds 1991 zijn 34 soorten in verspreiding vooruitgegaan, 5 stabiel gebleven en 24 achteruitgegaan. Als we alleen naar de afgelopen twaalf jaar kijken, dan zijn 26 soorten toegenomen, 9 stabiel gebleven, 26 achteruitgegaan en van 2 soorten is de trend onzeker. Op de volgende pagina staan van de meeste soorten de grafieken met de geordende verspreidingstrends.

Het verloop van de verspreidingstrend van de libellen, weergegeven als Multi Species Index (MSI).

Routes

Er werden in het afgelopen jaar 520 libellenroutes geteld. Op ongeveer de helft van de routes werden alle soorten geteld, de andere helft was gericht op één soort. In de grafiek hieronder zie je dat je op een goed getelde algemene libellenroute gemiddeld 15 soorten mag verwachten. Wanneer is een route dan goed geteld? Als je minimaal zeven tellingen hebt gedaan verspreid over het seizoen. Doe je zes tellingen of minder, dan loopt het aantal waargenomen soorten snel terug. Het loont dus de moeite om geregeld tellingen te doen!

Het gemiddeld aantal soorten op een libellenroute afhankelijk van het aantal bezoeken in 2023.

Natuurlijk is het aantal soorten in de bebouwde kom en op het platteland doorgaans lager dan in natuurgebieden. De meest soortenrijke route in 2023 had maar liefst 34 soorten! Dat is de helft van het aantal soorten dat in Nederland gezien kan worden. Deze route ligt bij Staphorst en heeft verschillende juweeltjes zoals alle soorten witsnuitlibellen, de plasrombout, de zwarte heidelibel en de zuidelijke keizerlibel.

Soorten

Sommige soorten zijn inmiddels bijna uit Nederland verdwenen. De venglazenmaker werd in 2023 nog maar op één route gezien, met twee exemplaren. Op dezelfde route werden ook de enige drie noordse glazenmakers geteld. Daarmee zijn deze twee soorten bijna uit het meetnet verdwenen. De speerwaterjuffer werd nog maar op vier routes geteld, en dit zijn ook meteen alle locaties waar deze soort nog voorkomt. Dit jaar is de oostelijke witsnuitlibel met 184 exemplaren voor het eerst de afnemende venwitsnuitlibel (145 exemplaren) en noordse witsnuitlibel (104 exemplaren) voorbijgestreefd. Aan de ene kant fantastisch dat de oostelijke witsnuitlibel nog steeds nieuwe plekken weet te veroveren en zich daar ook succesvol handhaaft. Aan de andere kant moeten we met lede ogen aanzien dat de twee “gewone witsnuitlibellen” weer hebben moeten inleveren. De meest getelde soorten in 2023 waren het lantaarntje met bijna achttienduizend exemplaren en de azuurwaterjuffer met ruim zeventien-duizend exemplaren. Daarna volgt op gepaste afstand de watersnuffel met achtduizend exemplaren. Ondanks dat het lantaarntje de meest getelde libel was op de routes, had deze soort zijn slechtste jaar ooit. De soort neemt elk jaar gestaag af en op dit moment zijn de aantallen die geteld worden op de routes nog maar 42% van de aantallen die ruim twintig jaar geleden geteld werden.

De piek van het libellenseizoen

Libellen horen bij de zomer. Uiteraard heb je winterjuffers die overwinteren, maar de meeste libellen vliegen in de zomer, toch?

Als je kijkt naar de vliegtijden van libellen heb je grofweg twee groepen: soorten die in het voorjaar vliegen, en vaak in het laatste larvale stadium overwinteren, en soorten die in de late zomer vliegen. Tot de eerste groep horen de witsnuitlibellen, smaragdlibell en veel waterjuffers zoals azuur- en variabele waterjuffer. In de tweede groep zitten de heidelibellen en glazenmakers (behalve de vroege glazenmaker die op wel meer eigenschappen afwijkt). Als je in mei libellen kijkt, zie je heel andere soorten dan in juli, met maar weinig overlap. Qua weer was 2023 een jaar van extremen. De tweede helft van mei en juni waren zonnig, maar juli en augustus

uitermate nat. Betekent dit dat er in mei/juni nu meer libellen vlogen dan in de zomer?

Met de tellingen uit het meetnet kunnen we zien hoeveel libellen er vlogen door te kijken naar de tellingen per 1000 meter route. Het bleek inderdaad zo te zijn dat de aantallen libellen die op de routes geteld zijn in juli snel afnamen en in augustus zelfs laag waren. Dit lijkt logisch gezien het weer in 2023, maar als we naar andere jaren kijken, zien we dat dit toch niet de hele verklaring kan zijn.

In het verleden was juli de maand waarin de hoogste aantallen libellen geteld werden. Dat waren dan voor een aanzienlijk deel de heidelibellen en pantserjuffers, maar ook de latere azuurwaterjuffers en variabele waterjuffers waren er nog. Ook in augustus vloog er nog veel, regelmatig meer dan in juni. Nu is dat heel anders, en dus niet alleen in 2023. Eigenlijk is het beeld heel consistent de laatste zes jaar, eind mei/begin juni zijn de aantallen libellen het hoogst, in juli neemt dit af en in augustus zijn de aantallen al een heel stuk lager.

Wat hier de oorzaak van is, is niet heel duidelijk. Waarschijnlijk spelen er meerdere dingen een rol. De libellen die vroeg vliegen, zijn verschoven en vliegen nu eerder dan 15-20 jaar geleden. Ze hebben dus ook veel minder overlap met de zomersoorten. De periode in juli waarin je van beide groepen veel individuen had, is er amper meer. Een aantal voorjaarssoorten is sterk afgenomen, zoals maanwaterjuffer en noordse witsnuitlibel. Maar op het totaal aantal libellen hebben deze weinig invloed: ze waren nooit heel talrijk. Bij de zomersoorten die sterk in aantal afnemen, zijn wel een paar soorten die vroeger in heel grote aantallen voorkwamen: zwarte heidelibell en gewone pantserjuffer, maar ook houtpantserjuffer en steenrode heidelibell. De grote winnaars van de afgelopen jaren zijn ook vooral voorjaarssoorten: viervlek, smaragdlibell, en lokaal sierlijke witsnuitlibell, kunnen hoge aantallen bereiken en vliegen juist in de vroege zomer. Libellen zijn dus steeds minder echte zomersoorten, maar vliegen nu juist in het late voorjaar.

Het aantal libellen per 1000m route voor verschillende jaren in bruin, met in oranje de aantallen van 2023. In 2001-2006 zie je dat er veel libellen in de zomer geteld werden. De laatste jaren is de piek in mei-juni en neemt het daarna af. De rare uitschieters aan het begin en eind van het seizoen komen doordat er dan weinig routes geteld worden: één telling met veel winterjuffers in maart geeft dan al een hoge waarde.

De groene glazenmaker is een Habitatrictlijnsoort die sterk achteruitgaat. Foto: Jurriën van Deijk.

Boerensloottelling 2023

De resultaten van de boerensloottellingen geven aan dat het steeds slechter gaat met de groene glazenmaker. In drie van de vier provincies gaat de soort snel achteruit, het sterkst in de provincie Zuid-Holland. In de figuur hiernaast is te zien hoe sterk het leefgebied is gekrompen. De groene glazenmaker is een icoonsoort voor deze provincie. Het veenweidelandschap was altijd een landschap met veel ruimte voor deze libel. De veensloten bevatten vaak krabbenscheer, een kenmerkende waterplant waarvan de aanwezigheid vereist is voor voortplanting van de groene glazenmaker. Mogelijk weet de groene glazenmaker zich het komend jaar nog op enkele plaatsen te handhaven. In 2023 werd op geen enkele van de telroutes van de boerensloottelling in Zuid-Holland nog groene glazenmaker aangetroffen. Zeven jaar eerder was dat op 36 routes. De soort werd wel in Polder de Nesse aangetroffen, met lage aantallen, en daarnaast nog in het Reeuwijkse Hout. Mogelijk zit zij ook nog in het natuurgebied Nieuwkoopse Plassen. De oorzaak van de waargenomen daling is de rode Amerikaanse rivierkreeft, die vraat- en knipschade aan krabbenscheer veroorzaakt. Ook in de provincie Utrecht is een forse teruggang van de groene glazenmaker te zien. Het lijkt erop dat

Waarnemingen groene glazenmaker uit Zuid-Holland in verschillende perioden.

daar de komende jaren eenzelfde scenario als in Zuid-Holland gaat plaatsvinden. Een lopend onderzoek naar de rivierkreeft moet uitwijzen wat hiertegen gedaan kan worden.

Libellen en graslanden

Als je libellen wil zien, ga je meestal meteen naar het water. Daar planten ze zich voort en kun je dus ook de meeste libellen vinden. Daarom tellen we ze ook langs het water. Maar als je larvenhuidjes gaat zoeken, ontdek je al snel dat het aantal libellen dat bij het water rondvliegt veel lager is dan het aantal huidjes. Waar is de rest gebleven?

Sommige libellensoorten blijven in de buurt van het water, bijvoorbeeld lantaarntjes, maar veel libellensoorten gaan weg van het water als ze uitgeslopen zijn om op een andere plek te jagen en volwassen te worden. Ze kunnen zich niet meteen na het uitsluipen voortplanten. Vaak hebben de mannetjes dan ook nog niet hun uiteindelijke kleuren, heidelibellen zijn geel in plaats van rood of zwart en oeverlibellen zijn nog niet blauw. In deze fase hoeven ze niet bij het water te zijn maar gaan ze op zoek naar een plek waar ze kunnen jagen en waar het microklimaat goed is. Dit zijn vaak graslanden en overgangen tussen graslanden en bosjes waar veel insecten te vinden zijn en het door de beschutting luv en warm is.

Jachtgebied

Ook als ze eenmaal volwassen zijn, zijn veel libellen niet continu bij het water. Van sommige soorten heb je flinke aantallen mannetjes bij het water, bijvoorbeeld watersnuffel. Maar vaak zie je er maar weinig, grote keizerlibellen dulden elkaar niet en als een ander mannetje het territorium binnenkomt wordt één van de twee verjaagd. Van veel soorten komen de vrouwtjes

alleen bij het water om te paren of om eieren te leggen. Libellen zijn dus het grootste deel van hun leven, na het uitsluipen, niet bij het water te vinden. Waar ze dan wel zijn weten we niet zo heel goed en er is tot nog toe weinig aandacht geweest voor dit landhabitat, maar dat betekent niet dat het niet belangrijk is.

Vooraf waterjuffers blijven vaak dicht bij het water. Lantaarntjes vliegen graag tussen de hoge grassen die in de eerste meters langs de oever staan en daar kun je ook veel pantserjuffers vinden. Ze zijn niet heel kritisch op hoe dit eruitziet, maar het moet wel aan een paar eisen voldoen. Een kort gazonnetje is niet geschikt: hier kunnen de juffers zich niet verbergen. De vegetatie moet beschutting geven, maar ook open genoeg zijn om doorheen te kunnen vliegen. Daarnaast moet er iets te eten zijn. Juffers zijn geen kritische eters, kleine vliegjes en mugjes zijn prima. Het laten staan van een ongemaaide rand langs een deel van het water zullen veel juffersoorten zeker waarderen.

Sommige soorten echte libellen kom je ook vooral in graslanden tegen en minder bij het water. Dit geldt bijvoorbeeld voor heidelibellen en rombouts. Deze komen af en toe bij het water, maar meestal zie je ze op graslanden of andere open vegetaties zoals heide. Heidelibellen zitten vaak op uitkijkpunten, zoals distels, een hoge grashalm of een stokje, en kijken rond of ze iets te eten zien langsvliegen. Hiervoor zijn kruiden-, en dus insectenrijke graslanden ideaal. Deze bieden zowel voedsel als uitkijkpunten. Rombouts kom je een stuk minder vaak tegen dan heidelibellen, rivierrombout en plasrombout zie je vrijwel altijd in een grasland en zelden bij het water, tenzij je een uitsluiper vindt die nog niet weggevlogen is. Omdat de eisen niet heel specifiek zijn, is dit soort plekken meestal wel aanwezig in de buurt van voortplantingswateren, maar het is niet helemaal vanzelfsprekend. De Meinweg is als Natura 2000-gebied ook aangewezen voor de gaffelibel, niet omdat die zich daar voortplant, maar

Bloedrode heidelibellen zijn vaak in graslanden te vinden, waar ze jagen vanaf uitkijkpunten. Foto: Roy van Grunsven.

De tengere grasjuffer komt in drassige graslanden voor. Foto: Gerdien Bos.

omdat de gaffelibellen uit de Roer en Swalm de bosranden, heide en graslandjes als jachtgebied gebruiken.

Veenweidegebied

Graslanden zijn behalve een vegetatie natuurlijk ook een landschap. De veenweidegebieden met hun sloten zijn belangrijk libellengebied. Hier komen een aantal libellensoorten voor die we verder vooral in laagveenmoerassen tegenkomen. De groene glazenmaker is hier wel de belangrijkste vertegenwoordiger van, maar ook variabele waterjuffer, bruine korenbout en steenrode heidelibel kom je hier tegen. Helaas zien we dat de libellengemeenschap van het veenweidegebied het moeilijk heeft. Zeker in West-Nederland gaan deze soorten achteruit door een combinatie van waterkwaliteit, beheer en invasieve exoten, vooral rivierkreeften. Misschien wel de ultieme graslandlibel is de

mercurwaterjuffer. Dit blauwe juffertje leeft in zonnige, smalle, ondiepe slootjes of beekjes met veel waterplanten zoals kleine watereppe. Deze beekjes liggen vrijwel uitsluitend in graslanden die extensief beweid of gemaaid worden. Helaas is de mercurwaterjuffer allang uit Nederland verdwenen, maar dergelijke graslanden met kleine beekjes zijn ook leefgebied voor koraaljuffer, bandheidelibel en beekoeverlibel. Deze komen we op verschillende plekken in Nederland tegen, ook in dergelijke graslanden.

Nederland libellenland

In combinatie met libellen denk je niet meteen aan graslanden, maar als leefgebied zijn deze dus zeker van belang. In een libellenrijk Nederland mogen kruiden- en insectenrijke graslanden en graslanden met kleine beekjes of plasdrassituaties niet ontbreken!

Kleurkeur Blauw: ecologisch beheer van watergangen

Goed ecologisch beheer is onmisbaar voor biodiversiteitsherstel. Dat geldt niet alleen voor het beheer van bermen en groenstroken, maar zeker ook voor het beheer van de vele watergangen die ons land rijk is. Watergangen vormen voor talloze plant- en diersoorten een waardevol leefgebied en met een nieuwe kijk op beheer valt hiervoor veel winst te behalen. Reden genoeg om het bestaande certificaat Kleurkeur uit te breiden met een nieuwe norm voor ecologisch beheer voor de hele groenblauwe dooradering: Kleurkeur Blauw.

Watergangen

Nederland Waterland. Een toepasselijke naam voor een land dat al eeuwen innig verbonden is met water. Door het land loopt een uitgebreid netwerk van maar liefst 330.000 km aan sloten en 6.500 km aan vaarten en kanalen. Van oudsher hebben watergangen als hoofdfunctie het aan- en afvoeren van water. Om te voorkomen dat de waterdoorvoer wordt belemmerd, worden de duizenden kilometers sloten, weterringen en andere wateren door grondig onderhoud ontdaan van hun begroeiing. Dankzij de inzet van sterke machines kunnen waterplanten nauwkeurig worden verwijderd, waardoor onderhoud grootschalig en met hoge snelheid kan worden uitgevoerd. Mede door dit intensieve onderhoudsregime waarin alles kort, strak en netjes moet zijn, is de variatie in onze watergangen grotendeels verloren gegaan. In de loop van de jaren zien we een afname van

allerlei zeldzame of typerende waterplanten en een toename van de voedselrijkdom. Regelmatig schonen en baggeren heeft als gevolg dat veel van onze watergangen een redelijk vergelijkbare vegetatie hebben gekregen of zijn 'leeg-beheerd'. Het is tijd voor aanpassingen in de wijze van uitvoering van het beheer. Tijd om de biodiversiteit te stimuleren door te zoeken naar een balans tussen ecologie, veiligheid en praktische uitvoerbaarheid.

Kleurkeur Groen en Kleurkeur Blauw

Al vanaf 2019 bestaat er een keurmerk met bijbehorend certificaat voor het ecologisch beheer van bermen, dijken en groenstroken. Dit Kleurkeur is ontwikkeld door De Vlinderstichting en Groenkeur. Met het certificaat kunnen aannemers en groenbedrijven zich onderscheiden op vakmanschap en ecologische kwaliteit en in aanmerking komen om opdrachten uit te voeren voor opdrachtgevers, zoals gemeenten, waterschappen en provincies. Per 1 september 2023 is Kleurkeur uitgebreid met een richtlijn voor het ecologisch beheer van watergangen. Bedrijven kunnen zich zowel voor Kleurkeur Groen en Blauw afzonderlijk als voor beide laten certificeren.

Kleurkeur gaat uit van een goede samenwerking tussen de opdrachtgever en de opdrachtnemer. Samen stellen ze een beheerplan op, waarin alle afspraken worden opgenomen over de wijze van uitvoeren. Het is verplicht hierbij een ecoloog te betrekken.

Cursussen

Werken in de watergang is vakmanschap. Mensen op de maaiboot of trekker kunnen het verschil maken in ecologisch beheer. Daarom moeten medewerkers die betrokken zijn bij de

De vuurjuffer is door vrijwel heel Nederland te vinden langs enigszins beschutte watergangen met een rijke watervegetatie. De aanwezigheid van een gevarieerde onderwater- en drijfbladvegetatie is essentieel voor de soort. Foto: Maarten van Houten.

De snor (ook wel baard genoemd) van een watergang vinden we aan de waterrand. Hier groeien voornamelijk oe-verplanten en de snor vormt een belangrijk leefgebied voor insecten. Foto: Kars Veling.

uitvoering van een opdracht onder Kleurkeur gecertificeerd zijn. Dat houdt in dat zij de cursus Kleurkeur Blauw en het aansluitend examen met goed gevolg moeten hebben afgelegd. Het volgen van de cursussen kan op een aantal centrale cursusmomenten, maar de cursus wordt ook aangeboden op locatie. Tijdens de cursus gaat het over plant- en diersoorten in de watergang, wat zij nodig hebben en hoe je daar rekening mee kunt houden. Daarnaast gaat het ook over het gebruik van verschillende machines, het afvoeren van het maaisel, de maaioogte en het tijdstip waarop werkzaamheden plaatsvinden. Net als bij Kleurkeur Groen is faseren een zeer belangrijk onderdeel, waar tijdens de cursus veel aandacht voor is. Op het talud en in de snor moet per maaibeurt 15 tot 50% ongemaaid blijven op een kleine schaal van maximaal 500 meter afstand tussen de overstaande delen. In het natte profiel geldt dat waar het kan 10 tot 25% ongemaaid blijft per maaibeurt. Binnen deze richtlijnen is ruimte voor maatwerkkeuzes.

De cursus Kleurkeur Blauw wordt gegeven door medewerkers van De Vlinderstichting, FLORON en RAVON en vormt daarmee een mooie samenwerking tussen de organisaties.

Ecologisch beheer als nieuwe standaard

In december 2023 is de eerste cursus Kleurkeur Blauw gegeven. Niet alleen was deze dag helemaal vol, ook de volgende cursussen stonden alweer in de planning. Waar we inmiddels steeds meer bermen zien waar gefaseerd maaibeheer wordt toegepast volgens de regels van Kleurkeur Groen, hopen we ook dat we dit voortaan terug gaan zien bij de watergang. Het is tijd om de snor te laten staan!

Binnen Kleurkeur Blauw wordt rekening gehouden met alle soorten die aan de watergang gebonden zijn, zoals deze poelkikkers. Foto: Maarten van Houten.

Meetnet nachtvlinders

Als we alle gegevens van de nachtvlindertellingen die 726 vrijwilligers hebben verzameld over 1856 meetpunten, krijgen we, zonder te corrigeren voor bijvoorbeeld vangstlocatie of vangstmethode, een eerste beeld van de trends van 107 soorten nachtvlinders in Nederland over de afgelopen jaren.

De kadeni-stofuil is een trekvlinder die sinds 2006 steeds vaker wordt gezien. Foto: Rik Wever.

Dit beeld zal de komende jaren steeds duidelijker worden doordat de tijdreeksen langer worden en de analysemethoden verder worden verfijnd. Van deze soorten laten 41 een toename zien, terwijl er 18 stabiel blijven en 48 achteruitgaan. Een belangrijke opmerking is dat de trends verschillende startjaren hebben. Voor het jaarverslag worden trends pas berekend vanaf het moment dat een soort op ten minste twintig verschillende meetpunten is waargenomen. Voor gedetailleerde informatie over de trends van alle soorten kun je terecht op onze website, waar de gegevens in een groter formaat te vinden zijn op de pagina's van de specifieke soorten. Nachtvlinders vertonen jaarlijks

schommelingen, waardoor we nog geen duidelijke trend kunnen vaststellen voor veel van de meest voorkomende soorten. Wel kunnen we zien welke soorten het afgelopen jaar relatief goed hebben gepresteerd in vergelijking met voorgaande jaren. Deze trends zijn gebaseerd op een relatief korte periode en een beperkt aantal meetpunten. Er vinden nog geen correcties plaats voor vangstlocaties of -methodes, waardoor er vertekeningen kunnen optreden.

Macronachtvlinders

In 2023 zijn binnen het meetnet ruim 218.000 nachtvlinders over 645 soorten op 1216 verschillende meetpunten geteld. Er waren 530

meetpunten in het agrarische gebied, 489 in het stedelijk gebied, en 195 meetpunten in natuurgebieden waarvan 115 in bossen. Door deze verdeling weten we voor een deel van de soorten wat de kortetermijntrend is. Het meetpunt waar het meest is geteld, lag in Gelderland met 241 tellingen. Op een meetpunt in Zeeland werden met 261 soorten macronachtvlinders de meeste verschillende soorten geteld. Het maximale aantal soorten dat in één avond werd gevangen was maar liefst 76 soorten macronachtvlinders in Noord-Holland. Die nacht zaten daar in totaal 638 macronachtvlinders in de val met een 125 watt kwikdamlamp. Met de LedEmmer werden maximaal 39 soorten macronachtvlinders gevangen in één nacht, met in totaal 471 exemplaren.

Omdat we niet alle soorten kunnen behandelen, bespreken we hier alleen de meest opmerkelijke verschillen met de voorgaande jaren.

Habitatrichtlijn

In 2023 hebben ook de twee Europees beschermde soorten, de teunisbloempijlstaart en Spaanse vlag, zich verder uitgebreid. De teunisbloempijlstaart wordt niet binnen het meetnet nachtvlinders geteld. In plaats daarvan worden specifieke kwartiertellingen uitgevoerd voor het zoeken naar rupsen van deze soort. Voor het berekenen van aantalstrends zijn er nog niet genoeg van deze tellingen beschikbaar. De losse

Trend in verspreiding van de Spaanse vlag.

waarnemingen geven een beeld van de uitbreiding van de soort. Op de bijgevoegde kaart wordt per hok (5x5 km) aangegeven in welk jaar de eerste waarneming plaatsvond. Hieruit blijkt dat de eerste waarnemingen uit Zuid-Limburg komen. De uitbreiding van de Spaanse vlag lijkt alleen maar sneller te gaan. Beide soorten profiteren van de klimaatopwarming.

Trekvlinders

In de (na)zomer van 2023 werden in Nederland veel trekvlinders waargenomen. Opvallend hierin was de influx van een relatieve nieuwkomer, de zuidelijke grasuil, die in veel velden werd aangetroffen. Daarnaast werden de kadeni-stofuil en zuidelijke stofuil, die zowel trekvlinder als standvlinder zijn, veel vaker waargenomen dan in eerdere jaren.

Tuinvlinders

Onder tuinvlinders verstaan we soorten die voornamelijk in stedelijke gebieden worden waargenomen. Dit zijn soorten die binnen het meetnet op veel punten gezien zijn, aangezien het grootste gedeelte van de meetpunten nog altijd in het stedelijk gebied ligt. De soorten die we hier benoemen, worden niet uitsluitend in stedelijke gebieden aangetroffen, maar ook in natuurlijke omgevingen. Het zwart weeskind werd vroeger vooral in de beekdalen van Zuid-Limburg waargenomen. Tegenwoordig komt hij verspreid door het land ook veel in tuinen voor, de waardplant is namelijk klimop. Andere tuinvlinders die een stijgende trend laten zien, zijn de satijnstipspanner en de schaduwstipspanner. Beide zijn algemener in het zuiden dan in het noorden van het land.

Eerste jaar met een waarneming van de teunisbloempijlstaart per hok van 5x5km.

Zwart weeskind. Foto: Rik Wever

Eikentandvlinder. Foto: Rik Wever

afname

Tweestreepvoorjaarsuil. Foto: Rik Wever.

Stijging ten opzichte van 2022

Enkele soorten die in 2023 relatief hoge aantallen hadden in vergelijking met de andere jaren sinds het meetnet loopt, zijn kleine voorjaarsspanner, kleine voorjaarsuil, voorjaarsspanner, en tweestreepvoorjaarsuil. Naast deze vroege voorjaarssoorten lieten binnen de familie van de uilen de spurrie-uil, wilgenschorsvlinder en meidoornuil een stijging zien. De vierkantvlekuil laat al jaren een gestaag stijgende lijn zien die ook in 2023 werd voortgezet. Bij de spanners zagen we hogere aantallen van de gevlekte zomervlinder, groene dwergspanner, grote spikkelspanner en esdoorn-dwergspanner. Laatstgenoemde soort laat al jaren op rij een sterk stijgende trend zien. Ook de dunvlerkspanner liet een hoger aantal zien in 2023, en deze soort lijkt zich qua verspreiding ook uit te breiden.

Daling ten opzichte van 2022

Soorten die in 2023 een afname lieten zien in vergelijking met de andere jaren dat het meetnet loopt, waren de gewone breedvleugeluil, het zwart beertje, en de dennenspanner. Bij de gewone spikkelspanner zien we in 2023 de grootste dip sinds de start van het meetnet. Twee soorten spanners die al een aantal jaren achteruitgaan, zijn de koolbandspanner en de geogde bandspanner. Binnen de tandvlinders zagen we het afgelopen jaar meerdere soorten die het minder deden dan voorgaande jaren. Zo laten de dromedaris en het kameeltje al jaren een afname zien, en ook bij de eikentandvlinder en de wapendrager waren de aantallen in 2023 laag vergeleken met andere jaren.

Microvlinders

In 2023 zijn er op 389 van de 1216 actieve meetpunten microvlinders geteld. In totaal zijn er 104.863 exemplaren in het meetnet ingevoerd, verdeeld over 702 soorten. In 2022 werden op 316 meetpunten microvlinders geteld. Toen werden 56.014 exemplaren ingevoerd, verdeeld over 647 soorten.

De microvlinders zijn vanaf 2022 opgenomen in het meetnet. Deze periode is te kort om trends per soort te laten zien. Wel hebben we inmiddels gegevens van 160 soorten die meer dan één jaar op meer dan 20 meetpunten zijn geteld. Van deze soorten zullen we de aankomende jaren trends kunnen gaan berekenen. Voor veel soorten microvlinders zal het echter nog heel lang duren om een trend te kunnen berekenen, en voor sommige soorten zal het zelfs onmogelijk zijn. We blijven onze vrijwilligers oproepen om ook de microvlinders te gaan tellen.

De groene eikenbladroller is de meest aangetroffen microvlinder in 2023. De soort was afgelopen jaar in hoge aantallen aanwezig. Dit liet zich al voorspellen gezien de door de rupsen kaalgevreten eiken in het voorjaar. De gevlamde bladroller heeft hier ongetwijfeld ook een aandeel in geleverd. Daarnaast zijn er ook veel stippelmotten gezien en ook de buxusmot werd weer vrij veel gevangen, regelmatig ook in natuurgebieden.

Groene eikenbladroller. Foto: Rik Wever.

Nachtvlinders van graslanden

Het agrarisch gebied is het landschap binnen het meetnet met de meeste meetpunten. Boeren tellen hier zelf nachtvlinders als onderdeel van de Boeren Insecten Monitoring Agrarisch Gebied (BIMAG), een samenwerkingsproject (sinds 2019) tussen De Vlinderstichting, LTO Noord en BoerenNatuur. Het streven vanaf 2023 is om jaarlijks 180 boeren bij het project te betrekken. Over de opzet is meer te lezen op vlindersichting.nl/bimag.

In 2023 zijn er binnen BIMAG 25.830 nachtvlinders gevangen, verdeeld over 406 soorten, gedurende in totaal 3.570 vangnachten. Het afgelopen jaar hebben 125 deelnemers hun tellingen aan ons doorgegeven. 35 van de deelnemende boeren hebben kruidenrijke graslanden. Doordat de emmers op drie verschillende locaties worden geplaatst, kunnen we zien dat boeren binnen dit project op kruidenrijk grasland gemiddeld 1,7 keer zoveel nachtvlinders vangen als op regulier grasland (zie de figuur hier naast). Het erf komt daarna, vooral omdat hier vaak een grotere verscheidenheid aan bomen, struiken en andere planten aanwezig is waar de rupsen van nachtvlinders van leven.

Binnen het project zien we dat soorten van grassen en kruiden het best vertegenwoordigd zijn. De piek van de gevangen aantallen binnen het project ligt in de nazomer (figuur onder). De vijf meest voorkomende soorten binnen BIMAG in 2023 waren de gewone grasuil, huismoeder, zwarte-c-uil, gewone worteluil en de gewone breedvleugeluil.

Verdeling over het jaar van de in BIMAG gevangen vlinders.

Graslandsoorten

Dankzij alle vrijwilligers die tellen in het agrarisch gebied, weten we hoe het met de daar voorkomende soorten gaat over de laatste jaren. Van de 99 soorten waar we een trend voor kunnen berekenen, leven er tien van

In BIMAG gevangen nachtvlinders op het erf, in kruidenrijk grasland en op regulier grasland.

grassen. Zeven van deze soorten gaan vooruit, twee achteruit en één soort blijft stabiel. Naast grasafhankelijke nachtvlinders leven ook de soorten die als rups op kruiden zitten in deze gebieden. Voor het gros van die soorten hebben we nog te weinig meetpunten voor zekere trends. Voorbeelden zijn de kalkgraslanden in Zuid-Limburg of de duingraslanden. Mocht je daar mee willen tellen, laat het dan weten via meetnet@vlinderstichting.nl.

Drie soorten die als rupsen van grassen leven, zien we vooruitgaan: de witstipgrasuil, bleke grasuil en de halmrupsvlinder/weidehalmuiltje. Het determineren van de laatste soort is alleen met zekerheid mogelijk aan de hand van de genitaliën, dus is er een trend voor de verzamelsoort berekend. Deze trend kan door een van de twee soorten worden gedomineerd. Ook andere soorten die veel voorkomen in het agrarisch gebied, zoals de rietluipaard en de herfstrietboorder, werden in 2023 relatief veel gevangen, in de slootjes tussen de percelen. De gewone grasuil liet in 2023 een afname zien met relatief lage aantallen. De moeraswalstrospanner is een soort die leeft van verschillende soorten walstro en waterdriehblad en liet een onzekere trend zien met relatief lage aantallen in 2023.

Doorgegeven door onze tellers in 2023

Het aantal routes en meetpunten per provincie in 2023

DAGVLINDERS

Exemplaren

404.263

Tellers

945

Meest waargenomen

Bruin zandoogje

56.434x

NACHTVLINDERS

Exemplaren

342.012

Tellers

719

Meest waargenomen

Huismoeder

17.229x (MACRO)

Groene eiken-
bladroller

25.498x (MICRO)

LIBELLEN

Exemplaren

113.257

Tellers

198

Meest waargenomen

Lantaarntje

17.958x

HOMMELS

Exemplaren

100.389

Tellers

315

Meest waargenomen

Akkerhommel

14.281x

Meetnet hommels

Eindelijk zijn er genoeg data waarmee het CBS de trends tot en met 2022(!) heeft kunnen berekenen. We hebben nu trendgrafieken voor de zes algemene soorten en voor het totaal aantal hommels. Maar de manier waarop de trends voor de hommels worden berekend is nog in ontwikkeling.

Voor de steenhommel en het aardhommel-complex laten de trendgrafieken (boven) een duidelijke afname zien sinds de start van het meetnet. Aangezien de aantallen per jaar bij hommels flink kunnen fluctueren, moet de komende jaren duidelijk worden of dit een tijdelijke afname is, bijvoorbeeld door fluctuaties, of dat de trend dalend blijft.

De afname van deze twee algemene soorten is ook terug te zien in die van het totaal aantal hommels. Ook die trend laat een afname zien. De trends voor het totale aantal hommels wordt naar verwachting vooral bepaald door de aantalsontwikkelingen van de drie talrijkste hommels in Nederland: de akkerhommel, het aardhommel-complex en de steenhommel. Voor de overige vier soorten is de aantalstrend over 2018-2022 onzeker. Als we toch voorzichtig de zes trendgrafieken samen nemen, lijkt het alsof de drie zeer talrijke soorten met een lang vliegseizoen het iets slechter hebben gedaan dan de drie algemene soorten met een korter vliegseizoen.

In de vliegtijdgrafieken op de rechterpagina wordt 2023 (lichtroze lijn) vergeleken met het gemiddelde over de jaren 2018-2022 (paarse lijn). In de eerste helft van 2023 was veel te doen over de weersomstandigheden en de effecten daarvan op verschillende insectengroepen. Dit is vooral terug te zien in de grafieken van het aardhommel-complex, de steenhommel, de tuinhommel en de weidehommel. Bij deze vier soorten is duidelijk zichtbaar dat de aantallen in het voorjaar later dan gemiddeld begonnen toe te nemen. Bij akkerhommel en boomhommel is dit effect niet zichtbaar.

Daarnaast valt op dat de piekaantallen in voorzomer of zomer bij vijf van algemene soorten toch boven het gemiddelde uitkwamen. Alleen de tuinhommel lijkt in de piek op of net onder het gemiddelde te zitten. Daarmee lijkt 2023 in het algemeen geen topjaar, maar zeker ook geen slecht jaar te zijn geweest. De akkerhommel deed het in 2023 zelfs uitzonderlijk goed. Wat we niet weten, is of deze pieken boven het gemiddelde betekenen dat er vooral veel werkers of mannetjes waren of dat er ook veel nieuwe koninginnen tevoorschijn zijn gekomen.

Een wat verbleekt mannetje steenhommel. Foto: Johan van 't Bosch.

Ontwikkelingen in het meetnet

Ook in 2023 is het aantal telroutes binnen het meetnet hommels gelukkig weer toegenomen, tot 444 ten opzichte van 411 in 2022. Langzaam komt het aantal van 500 telroutes in zicht. Een mooie mijlpaal in 2023 is dat voor het eerst op 50% van de telroutes de hommels op soort zijn geteld. Het aandeel van de routes die op soort worden geteld is de afgelopen jaren gestaag gegroeid van 36% in 2018 (zie grafiek hieronder).

Voor de meeste hommelsorten is het aantal telroutes waarop ze werden gevonden wat gestegen, al is dit onderhevig aan fluctuaties (tabel onder). En voor schaarse soorten kan de aanwezigheid van een nest dicht naast of juist verder van de route een groot verschil maken. Mooie ontwikkelingen zijn dat het aantal telroutes waarop moshommels en gewone koekoekshommels zijn geteld, is gestegen naar respectievelijk 20 en 31 telroutes. De akkerhommel is niet alleen de meest getelde hommelsort, maar ze wordt ook op maar liefst 87% van de routes aangetroffen.

Ontwikkeling van het aantal routes waar hommels worden geteld.

Aantal getelde hommels per soort in 2023 en het aantal routes waarop ze zijn geteld in 2023 en 2022			
Soortnaam	Aantal hommels 2023	Aantal routes 2023	Aantal routes 2022
totaal aantal hommels (incl. hommel onbekend)	100179	444	411
akkerhommel	14281	193	158
aardhommel-complex	7660	184	143
steenhommel	5221	163	134
weidehommel	817	84	61
boomhommel	531	70	66
grote en tweekleurige koekoekshommel	336	37	33
tuinhommel	275	51	52
moshommel	230	20	11
heidehommel	123	5	3
gewone koekoekshommel	61	31	10
zandhommel	49	2	2
vierkleurige en boomkoekoekshommel	38	17	16
veenhommel	36	6	4
grashommel	19	9	4
rode koekoekshommel	3	3	2

Hommels van graslanden

Drie zeldzame hommelseorten komen juist op graslanden voor: zandhommel, moshommel en grashommel. Deze drie hommelseorten zijn sinds het begin van de 20e eeuw sterk achteruitgegaan in Nederland. Ze hebben nu een veel beperkter verspreidingsgebied dan toen en staan alle drie op de Rode Lijst. Veranderingen in graslandbeheer, afname van klaverachtigen en andere veranderingen in de agrarische praktijk hebben bijgedragen aan de afname van deze drie hommels.

Werkster van de zandhommel op een favoriete voedselplant. Foto: Johan van 't Bosch.

Het verspreidingsgebied van de **zandhommel** is in Nederland tegenwoordig beperkt tot de Biesbosch en het Haringvliet en ze is nu Ernstig bedreigd. Belangrijke bedreigingen voor de zandhommel hebben te maken met ongunstig maaibeheer (onder andere maaien in de zomer) en versnippering van het leefgebied. De beide restpopulaties in Nederland lijken niet met elkaar verbonden. Ook zijn er voor de zandhommel onvoldoende extensief beheerde en bloemrijke gebieden en onvoldoende klavers in het boerenland.

De **grashommel** is net iets minder zeldzaam dan de zandhommel, ze staat als Kwetsbaar op de Rode Lijst. De grashommel komt nog vooral voor in graslanden, op dijken en in bermen en is beperkt tot het deltagebied en het noorden van het land, Friesland en Groningen. Dit zijn juist gebieden waar het aantal hommelmroutes

en -tellers nog vrij laag is vergeleken bij andere delen van het land.

Het verspreidingsgebied van de **moshommel** overlapt in Friesland en Groningen met dat van de grashommel en in het deltagebied met dat van de zandhommel. Daarnaast komt de moshommel ook voor in veenweidegebieden Noord-Holland en op de Waddeneilanden. Ook dit is een hommelm van open terreinen. Ze heeft een voorkeur voor vochtige gebieden, zoals veenweidegebieden en vochtige heides. De moshommel is Bedreigd in Nederland.

Doel is om ook voor deze drie zeldzame hommelseorten genoeg routes en tellingen te krijgen om daarvoor trends te gaan berekenen. Nieuwe tellers en telroutes binnen de verspreidingsgebieden van deze hommels zijn dus van harte welkom.

Tien lessen voor een betere natuurbescherming

Maart is al een eind op dreef als ik aan de rand van het Krammer Volkerak sta. Bloeiend wilgenstruweel en zilverwitte berkenstammen steken af tegen de blauwe lucht. In de verte loopt een kudde wisenten. Opeens is er paniek onder middelste zaagbekken op het water. Uit de beschutting van het bos wiekt een zeearend over. Rakelings passeert hij. Het is de veerkracht van de Deltanatuur die mij raakt.

In de afgelopen tijd heb ik ruim vijftig gesprekken gevoerd met bevlogen mensen over toekomst voor natuur. Dat deed (en doe) ik voor de gelijknamige podcast van De Vlinderstichting: Toekomst voor Natuur. Afgaand op de statistieken en onderzoeken lijkt de conclusie helder: natuur staat sterk onder druk. Hoewel dat klopt, is er ook een andere kant van het verhaal. In sommige ecosystemen is er sprake van herstel. En er blijken planten en dieren te zijn die verbazingwekkend goed om kunnen gaan met door de mens gedomineerde landschappen. Hebben we het wel genoeg over perspectief voor natuur? zo vraag ik mij af. Graslandonderzoeker en docent An de Schrijver verwoordt het kernachtig als ik haar in juni 2023 spreek: “Ik moet van mijzelf een positieve boodschap brengen aan studenten. Voor jonge mensen is het echt wel een zeer confronterende tijd met alle problemen die op hen afkomen. Waar zij hoop en moed uit putten is dat zij kunnen bijdragen aan het verbeteren van de wereld.”

Voor wie dat herkent en wil bijdragen aan het verbeteren van de wereld, ongeacht leeftijd of achtergrond, deel ik hier een aantal lessen uit mijn zoektocht. En hoewel er veel meer over te zeggen valt, zal ik elk punt kort toelichten. Wie verdieping wenst of achtergronden bij de inzichten, verwijs ik graag naar de gesprekken zelf. Ze zijn allemaal gratis te beluisteren via de link onderaan dit stuk. De getallen tussen haakjes verwijzen naar het afleveringsnummer van de podcast.

De ruim vijftig gesprekken die Anthonie gevoerd heeft, zijn te beluisteren via de podcast Toekomst voor Natuur, te vinden op alle podcastplatforms.

1 Het landschap is de spiegel van wie wij zijn

In de Lage Landen is de mens een dominante factor in eigenlijk alle ecosystemen. Wie treurt over de onttakeling van het landschap, doet er goed aan deze energie om te zetten in actie. Voorkom dat nog meer leefgebied verdwijnt. Steun mensen die een rijk landschap ontwikkelen (18, 52, 53).

2 Er is ons veel natuurrijkdom ontglipt, fysiek en uit het geheugen

Shifting baselines zijn een urgent thema in natuurbescherming. Marc Argeloo heeft terecht het begrip natuuramnesie onder de aandacht gebracht. Elke generatie neemt de natuurtoestand uit zijn jeugd als referentie. We zijn vergeten hoe rijk natuur nog was in één of twee generaties voor ons. Dat inzicht kan een krachtige motivator zijn om je in te zetten voor rijkere natuur (15).

Vosje. Foto: Anthonie Stip

3 We moeten het echt over onze referentiekaders hebben. Hoe heilig is 1950?

In het natuurbeleid in Nederland wordt de natuurtoestand in 1950 als referentiepunt genomen, bijvoorbeeld bij het opstellen van Rode Lijsten. Dat is niet verkeerd, maar belemmert wel dat we rijkere natuur krijgen. We verwijzen immers naar een situatie waarin ecosystemen flink onder mensen te leiden hadden (15,39).

4 Laat natuurdoelen in aantallen dieren en planten los, stel doelen in oppervlakte van leefgebieden

De inzet van natuurbescherming moet zijn: levende ecosystemen, barstend van het leven. Goed beschermd. Sluit aan bij de aard van het ecosysteem. Sommige leefgebieden gedijen bij veel dynamiek in korte tijd (denk aan zoete en zoute getijdenatuur), andere bij minder dynamiek in korte tijd zoals een ouder bos (15,34,45).

5 Geef meer ruimte aan natuurlijke processen

Beheer is vaak nodig, zeker in cultuurlandschappen, maar blijf in het achterhoofd houden dat je natuurlijke processen nabootst. Water, wind, vuur en grazers zijn sturende krachten. Ga na waar je die de ruimte kunt laten en in welke mate. Dat kan in natuurgebieden, maar ook in de tuin (2, 45).

6 Kom ook op voor kleine natuur

De neiging om met grote, zichtbare soorten het natuurverhaal te vertellen is groot en begrijpelijk. Toch is de kleine natuur essentieel. Denk aan kevers die dood hout afbreken, wormen die een bodem vruchtbaar houden of mycorrhizaschimmels die suiker ruilen met plantenwortels. Onbekend, maar onmisbaar! (17,42,54)

7 Open zintuigen zijn de snelweg naar verwondering

Gebruik alle zintuigen die je hebt om de natuur bij je binnen te laten komen. Het effect daarvan is overweldigend! (28,54)

Krammer Volkerak. Foto: Anthonie Stip

8 Tellers, vertellers en herstellers zijn cruciaal voor natuur

Je inzetten voor natuur verrijkt je leven, of het nu is door monitoring, verhalen vertellen of fysieke werkzaamheden. Het is onmisbaar voor natuurbescherming in de Lage Landen (12,20,22,33,40,43,48,50,51,52).

9 We moeten onze relatie met natuur heruitvinden

De grote veranderingen in onze maatschappij in de afgelopen twee eeuwen hebben niet alleen hun sporen nagelaten in het landschap, ze hebben ook onze relatie met de omgeving ingrijpend veranderd. Bewustzijn over de waardevolle dingen die hierdoor uit zicht zijn geraakt, kan helpen om onze relatie met natuur weer te verdiepen en herstellen (6,8,22,28,30,36,37,49,50).

10 Ken uw geschiedenis

Een bekende uitspraak luidt: het leven wordt voorwaarts geleefd, maar achterwaarts begrepen. Ook voor natuur en natuurbescherming is het onmisbaar om te weten hoe systemen er in de geschiedenis uitzagen, hoe het menselijk gebruik van landschappen ontwikkelde en hoe vroegere ecologen en natuurbeschermers de uitdagingen van hun tijd aangepakt hebben (13,21,25,29,35,38,39,44,47,49,53).

De Vlinderbalans

Deze eerste Vlinderbalans combineert de jaarverslag van de meetnetten vlinders, libellen, nachtvlinders en hommels met de eveneens jaarlijks verschijnende Vlinderstand van De Vlinderstichting.

Alle verspreidingsgegevens in deze Vlinderbalans zijn gebaseerd op gegevens uit de Nationale Databank Flora en Fauna (NDFF). Grafieken van populatietrends en indicatoren komen uit de meetnetten vlinders, libellen, nachtvlinders en hommels.

De Landelijke Meetprogramma's Vlinders, Libellen en Nachtvlinders en het meetnet hommels worden gefinancierd door het ministerie van LNV en zijn een onderdeel van het Netwerk Ecologische Monitoring (NEM). Het Centraal Bureau voor de Statistiek (CBS) speelt een belangrijke rol bij het berekenen van index-cijfers en kwaliteitsborging van het NEM. Naast landelijke populatietrends worden ook trends op kleinere schaal vastgesteld, zoals trends per provincie en trends per fysisch-geografische regio.

De Vlinderstichting

De Vlinderstichting is dé organisatie die de deskundigheid in Nederland en Europa over vlinders en libellen bundelt. We maken ons sterk voor het behoud en herstel van vlinders en libellen. Vlinders en libellen zijn een onlosmakelijk onderdeel van de natuur. Daarom moeten ze overal waar ze thuishoren ook daadwerkelijk te vinden zijn. Met onze kennis willen we iedereen ondersteunen, die aan de realisatie van een natuur vol vlinders en libellen kan bijdragen.

EIS Kenniscentrum Insecten

Stichting EIS is het kenniscentrum voor insecten en andere ongewervelden. De stichting verricht en stimuleert onderzoek en geeft adviezen over beleid en beheer. Daarnaast is voorlichting en educatie een belangrijke taak. Het bureau ondersteunt de ruim 60 werkgroepen met samen zo'n 3000 vrijwilligers, elk gericht op een specifieke diergroep.

De Vlinderstand is een uitgave van De Vlinderstichting (2024)
Vormgeving: Liesbeth van Agt.

www.vlinderstichting.nl

www.eis-nederland.nl

