

Progetto LIFE14 NAT/IT/001128 STOPVESPA
Realizzato con il contributo dello strumento LIFE della Commissione Europea

“Report Finale sull’efficacia delle azioni di gestione per la *Vespa velutina*” Azione D.1

“Final report on the effectiveness of the management actions on *Vespa velutina*” Action D.1

Luglio 2019

**POLITECNICO
DI TORINO**

Indice

1. Analisi dell'efficacia delle azioni di gestione.....	3
1.1 Introduzione	4
1.2 Diffusione di Vespa velutina in Italia all'avvio di LIFE STOPVESPA	5
1.3 Gli interventi di neutralizzazione nidi e l'efficacia della strategia	6
1.4 Benefici generati all'apicoltura e alla biodiversità.....	11
2. Stato di salute delle colonie di Apis mellifera in aree di presenza della Vespa velutina	13
2.1 Introduzione	14
2.2 Materiali e metodi	15
2.2.1 Inquadramento geografico e dati climatici.....	15
2.2.2 Disegno sperimentale.....	16
2.3 Risultati	17
2.3.1 Attività di trappolaggio 2017	17
2.3.2 Attività di trappolaggio 2018	18
2.3.3 Andamento dello sviluppo delle colonie di Apis mellifera.....	19
2.4 Discussione e conclusioni	21
2.5 Bibliografia.....	22
3. Monitoraggio degli impatti di Vespa velutina sulle comunità di insetti selvatici.....	24
3.1 Introduzione	25
3.2 Status delle popolazioni di api selvatiche	27
3.2.1 Obiettivo dello studio	27
3.2.2 Aree di studio e metodica di campionamento.....	27
3.2.3 Identificazione degli insetti pronubi raccolti	30
3.2.4 Analisi dati.....	30
3.2.5 Risultati: Insetti campionati	31
3.2.6 Risultati: Api selvatiche campionate	33
3.2.7 Risultati: Specie identificate e aggiornamento della checklist degli Apoidei della Liguria.....	34
3.2.8 Risultati: Ricchezza di specie rilevata e stimata	36
3.2.9 Ipotesi di impatto di Vespa velutina.....	38
3.2.10 Conclusioni	41
3.3 Impatto di Vespa velutina sulle comunità di vespoidei e impollinatori selvatici	42
3.3.1 Obiettivo dello studio	42
3.3.2 Aree di studio e metodiche di campionamento.....	42
3.3.3 Analisi dati.....	45
3.3.4 Risultati.....	46
3.3.5 Conclusioni	53
3.4 Bibliografia.....	54
3.5 Appendice.....	57

Autori del report: Simone Lioy, Marco Porporato, Aulo Manino, Daniela Laurino, Sandro Bertolino, Andrea Romano, Michela Capello, Luca Carisio, Ettore Bianchi

Citazione consigliata: Lioy S, Porporato M, Manino A, Laurino D, Bertolino S, Romano A, Capello M, Carisio L, Bianchi E (2019) Report Finale sull'efficacia delle azioni di gestione per la *Vespa velutina* - Azione D.1. Progetto Europeo LIFE14 NAT/IT/001128 STOPVESPA. 61pp.

1.

Analisi dell'efficacia delle azioni di gestione per la *Vespa velutina*

*Analysis of the effectiveness of the management actions
for Vespa velutina*

1.1 Introduzione

Il Calabrone asiatico a zampe gialle *Vespa velutina* è una specie aliena invasiva, vorace predatore di api e di altri insetti nativi, in grado di generare impatti di particolare rilevanza a carico dell'apicoltura, della biodiversità e dei servizi ecosistemici. Presente in Liguria e nel sud del Piemonte dal 2012, la specie è fonte di ansia anche per la popolazione a causa dei numerosi nidi costruiti in ambiente urbano, con conseguenti rischi di punture alle persone.

V. velutina è inserita nella "black-list" delle specie invasive e «*gli Stati membri dell'Unione Europea sono tenuti a sviluppare un sistema di individuazione precoce e di rapida eradicazione, quando possibile, per le specie presenti nella lista, o misure di controllo e gestione per le specie già ampiamente diffuse sul territorio*» (Regolamento Europeo 1143/2014 ; D.Lgs 230/2017).

Il Progetto Europeo LIFE STOPVESPA, operante dall'estate 2015, ha sviluppato una strategia di controllo in Italia, basata sulla rapida individuazione e neutralizzazione dei nidi di *V. velutina*, con l'obiettivo di rallentare e contenere l'espansione di questo calabrone. Le attività svolte in Liguria e Piemonte, unitamente al coinvolgimento degli apicoltori e delle loro associazioni, hanno permesso di ampliare in modo considerevole la rete di monitoraggio per la *V. velutina*, incrementando il numero di stazioni di monitoraggio tra le due regioni da circa 40 postazioni prima dell'avvio del progetto a circa 1.700 stazioni.

Nelle aree colonizzate da *V. velutina* sono state formate e attivate squadre di pronto intervento, che sono intervenute tempestivamente in questi anni per la rapida rimozione delle colonie. L'attività delle squadre, unitamente al coinvolgimento di nuclei locali di Protezione Civile, ha permesso di individuare oltre 2.100 colonie di *V. velutina*, molte delle quali sono state neutralizzate prima del periodo riproduttivo della specie. Questo ha permesso da un lato di rallentare l'espansione di *V. velutina* in Italia, dall'altro di fornire una risposta tempestiva alle numerose richieste d'intervento da parte dei cittadini.

LIFE STOPVESPA è un progetto pilota che ha permesso di sviluppare due prototipi di radar armonico entomologico, in grado di tracciare il volo dei calabroni ed individuare la posizione dei nidi. Questa tecnologia, unica a livello mondiale, si è rivelata particolarmente utile nei nuovi focolai d'invasione (es. La Spezia, Finale Ligure) perché ha permesso di individuare in breve tempo la posizione di diversi nidi di *V. velutina*. Alla rimozione di questi nidi è seguita la scomparsa dei calabroni dagli apiari circostanti, a dimostrazione dell'efficacia della tecnica utilizzata.

Il report finale dell'azione C.2 del progetto LIFE STOPVESPA descrive esaustivamente le attività di gestione sviluppate in Italia. Nel presente capitolo verrà analizzato nel dettaglio l'evoluzione dell'area colonizzata da *V. velutina* in relazione alle attività di controllo del progetto.

1.2 Diffusione di *Vespa velutina* in Italia all'avvio di LIFE STOPVESPA

V. velutina è arrivata in Italia dalla Francia. Il primo calabrone è stato catturato nel 2012 in Liguria dal DISAFA (Demichelis et al. 2014), mentre i primi nidi sono stati rilevati nel 2013, sia in Liguria che in Piemonte (Porporato et al. 2014). Nel 2015, la specie aveva già colonizzato un'area di circa 930 km² in Liguria (Tabella 1 e Fig. 1), e 233 nidi sono stati individuati dalle squadre del progetto LIFE STOPVESPA (avviato ad agosto 2015) o segnalati da apicoltori e cittadini. Se si considerano anche le segnalazioni di adulti, l'area complessiva della Liguria dalla quale sono pervenute segnalazioni di *V. velutina* aumenta a circa 1.900 km² (minimo poligono convesso che racchiude tutte le segnalazioni ricevute). Pochi nidi e alcuni adulti erano stati avvistati anche in Piemonte, in provincia di Cuneo. La velocità di espansione di *V. velutina* in Liguria negli anni 2013-2015, stimata calcolando la distanza tra i fronti di espansione annuali della specie lungo la costa, era di $18,3 \pm 3,3$ km/anno (Bertolino et al. 2016).

Tabella 1 - Nidi di *V. velutina* individuati in Italia all'avvio di LIFE STOPVESPA e area del ponente ligure con presenza di nidi.

Anno	N. nidi di <i>V. velutina</i>	Area di presenza stabile (km ²)
2013	7	205
2014	51	346
2015	233	930

Fig. 1 - Aree di presenza stabile di *V. velutina* in Italia nel 2013 (rosso), 2014 (arancione), 2015 (giallo) e segnalazioni di nidi (punti rossi) e adulti (triangoli neri).

1.3 Gli interventi di neutralizzazione nidi e l'efficacia della strategia

LIFE STOPVESPA ha sviluppato una strategia di controllo basata sulla rapida individuazione e neutralizzazione dei nidi di *V. velutina* (si veda report finale dell'azione C.2). Questa strategia ha permesso di localizzare oltre 2.100 colonie (Fig. 2, 2.086 nidi nel periodo 2015-2018), molte delle quali (84%) sono state neutralizzate direttamente dalle squadre del progetto o dalle squadre di Protezione Civile che hanno collaborato alle attività.

Fig. 2 - Numero di nidi di *V. velutina* individuati e neutralizzati in Italia negli anni 2013-2018: in verde sono rappresentate le segnalazioni gestite direttamente dal progetto LIFE STOPVESPA.

La nascita degli individui riproduttori (maschi e future regine fondatrici) inizia generalmente al termine dell'estate, dalla fine del mese di agosto (Rome et al. 2015). L'individuazione e la neutralizzazione dei nidi di *V. velutina* prima della fase riproduttiva impedisce la nascita degli individui riproduttori, contribuendo quindi a limitare l'espansione e la densità della specie nell'ambiente, e conseguentemente diminuire gli impatti a carico della biodiversità e dell'apicoltura.

Analizzando il numero di nidi neutralizzati ogni anno in relazione alla data di trattamento, è possibile osservare come l'efficacia della strategia di controllo di LIFE STOPVESPA sia incrementata notevolmente negli anni (Fig. 3 e 4). Il numero di nidi neutralizzati al termine del ciclo riproduttivo (nidi terminali) sono diminuiti dal 55% del 2015 al 5% e 13% rispettivamente nel 2017 e 2018; nel contempo, la percentuale di nidi neutralizzati prima della fase riproduttiva (nidi iniziali e nidi sviluppati) è aumentata nel tempo. Questo indica che la strategia di allerta precoce e rapida risposta (*Early Warning and Rapid Response System*) messa a punto da LIFE STOPVESPA è migliorata negli anni, con una conseguente diminuzione della percentuale di individui riproduttori di *V. velutina* in grado di diffondersi nell'ambiente, diminuendo quindi le probabilità di nuove colonie negli anni successivi.

Percentuale di nidi di *V. velutina* neutralizzati in relazione al loro sviluppo

Fig. 3 - Percentuale di nidi di *V. velutina* neutralizzati negli anni 2015-2018 in relazione al periodo di sviluppo e alla conseguente presenza di individui riproduttori (a partire dal mese di settembre).

Percentuale di nidi di *Vespa velutina* rimossi nell'anno in relazione all'inizio del periodo riproduttivo (agosto - settembre)

Fig. 4 - Percentuale di nidi di *V. velutina* neutralizzati negli anni 2015-2018 in relazione al mese di trattamento.

Analizzando l'espansione di *V. velutina* negli anni, è possibile osservare che la specie ha rallentato in modo considerevole la velocità di espansione, passando da valori di circa 18 km/anno nel periodo 2013-2015 a valori di circa 3 km/anno nel periodo 2017-2018 (Fig. 5). Questa diminuzione genera un contenimento spaziale di *V. velutina*, evidenziato anche dalla diminuzione della nuova area colonizzata dalla specie. Infatti, l'incremento medio annuo dell'area colonizzata si è ridotto di 3 volte rispetto ai valori iniziali, passando da valori medi di 310 km²/anno a 110 km²/anno (Fig. 6). Molteplici fattori possono aver contribuito a contenere l'espansione di *V. velutina*, tra questi l'attività di controllo sviluppata dal progetto, ma anche le condizioni ambientali e meteorologiche che potrebbero averne limitato la diffusione.

Fig. 5 - Velocità di espansione di *V. velutina* lungo la costa della Liguria e areale colonizzato con continuità.

Fig. 6 - Dettaglio dell'area colonizzata da *V. velutina* al termine del 2018.

In Liguria, oltre all'areale colonizzato con continuità tra Ventimiglia e Albenga, *V. velutina* è presente nell'area circostante le città di Finale Ligure e La Spezia. La distanza di queste aree rispetto alle zone colonizzate del ponente ligure fa presupporre ad un trasporto passivo e involontario della specie ad opera dell'uomo. Le squadre di monitoraggio di LIFE STOPVESPA sono intervenute nel 2017 e 2018 nei due focolai, implementando in modo considerevole la rete di monitoraggio per la *V. velutina* e individuando la posizione di alcuni nidi della specie con il radar armonico entomologico sviluppato dal progetto (report azione D.2 LIFE STOPVESPA). Al contrario, in Piemonte l'areale colonizzato da *V. velutina* non è aumentato come per la Liguria. Questa differenza è probabilmente dovuta alle diverse condizioni climatiche di questa regione, che hanno limitato molto la sopravvivenza e la diffusione di *V. velutina*.

La distribuzione dei nidi di *V. velutina* in Liguria negli anni 2015-2018 è stata ulteriormente analizzata con la tecnica della *cluster analysis*, per valutare le core area della specie in relazione all'area complessiva dove sono stati individuati i nidi. Le core area sono quelle aree ad alta densità di nidi di *V. velutina*, e circa il 90% delle osservazioni sono concentrate in poche aree di piccola dimensione rispetto all'intero range colonizzato (Fig. 7). Analizzando la dimensione delle core area (Fig. 8) si nota come le percentuali di core area siano rimaste relativamente costanti negli anni.

Fig. 7 - Cluster analysis per l'anno 2018: sulle ascisse è riportata la percentuale di osservazioni, sulle ordinate la dimensione dei cluster.

Fig. 8 - Dimensione delle core area della *V. velutina* in Liguria negli anni 2015-2018 rispetto all'area complessiva nella quale sono stati individuati i nidi.

La distribuzione sul territorio dei nidi e delle core area della specie evidenzia come *V. velutina* abbia colonizzato in particolare le aree costiere della Liguria e le aree di fondovalle (Fig. 9). Questo distribuzione può essere spiegata sia dalla preferenza della specie a nidificare in aree prossime a fonti d'acqua (Lioy et al. 2019) sia ad una frequentazione maggiore di queste aree da parte dell'uomo, con una conseguente maggiore probabilità d'individuazione dei nidi di *V. velutina*.

Fig. 9 - Distribuzione dei nidi di *Vespa velutina* nel periodo 2015-2018 e core area della specie (contenenti il 90% delle segnalazioni dell'anno).

1.4 Benefici generati all'apicoltura e alla biodiversità

La neutralizzazione dei nidi eseguita da LIFE STOPVESPA ha impedito lo sviluppo di migliaia di esemplari di *V. velutina*, interrompendo il ciclo annuale di sviluppo delle colonie. Questo ha generato considerevoli benefici nei confronti dell'apicoltura e della biodiversità nell'area di progetto, in quanto ha evitato che molte api o altri insetti nativi venissero predati dalle operaie di *V. velutina*. Infatti, ogni colonia è in grado di produrre annualmente in media 6.000 individui, con valori massimi che possono raggiungere anche 13.000 individui all'anno (Rome et al. 2015). L'apporto proteico necessario per il loro sviluppo è considerevole, ed incide in particolare su *Apis mellifera* e su altri insetti nativi, come altri Imenotteri, Ditteri e Lepidotteri (Villemant et al. 2011). Il fabbisogno proteico necessario allo sviluppo di un singolo individuo di *V. velutina* non è noto. Tuttavia, considerando che il peso medio di un adulto è approssimativamente di 250 mg (sono presenti differenze sulla base del periodo dell'anno, oltre a differenze tra operaie e regine), e che il torace di un'ape utilizzato per alimentare le larve ha un peso medio di 50 mg, è verosimile supporre che siano necessari approssimativamente 10 api (il doppio del peso medio di un individuo adulto) per permettere lo sviluppo di 1 singolo esemplare di *V. velutina*. Da questa assunzione, conoscendo il ciclo di sviluppo delle colonie di *V. velutina* (Rome et al. 2015; Azione C.3 LIFE STOPVESPA), è possibile modellizzare la predazione teorica delle colonie di *V. velutina* nei confronti delle api o di altri insetti predati (Fig. 10). Conoscendo la data di trattamento della maggior parte delle colonie di *V. velutina* è quindi possibile stimare il numero di insetti che non sono stati predati da questa specie, ossia "salvati" grazie all'attività di rimozione nidi messa in atto da LIFE STOPVESPA. L'applicazione di questo modello sui dati registrati da LIFE STOPVESPA permette di stimare che negli anni 2015-2018, la neutralizzazione dei nidi di *V. velutina* ha impedito la predazione di circa 76 milioni di api e altri insetti (Tabella 2). Questo dato è stato ottenuto con un approccio cautelativo, in quanto sia i valori relativi ai dati di predazione sia i valori relativi la dimensione delle colonie di *V. velutina* potrebbero essere superiori ai valori medi utilizzati.

Figura 10 - Stima della funzione di predazione di api e insetti in relazione al ciclo di sviluppo annuale delle colonie di *V. velutina*.

Tabella 2 - Stima degli insetti potenzialmente predati negli anni 2015-2018 per lo sviluppo delle colonie di *V. velutina* e stima degli insetti potenzialmente non predati per rimozione precoce dei nidi di *V. velutina* durante la stagione.

Anno	Insetti predati in assenza di intervento	Insetti "salvati" grazie alla neutralizzazione nidi
2015	12,734,483	4,345,087
2016	30,587,729	13,707,700
2017	26,592,597	18,840,926
2018	59,302,740	39,557,694
TOTALE	129,217,549	76,451,407

Questi dati hanno una notevole valenza sia dal punto di vista economico (una minor predazione di *V. velutina* sulle api determina famiglie più forti e maggior raccolta di nettare e produzione di miele) sia per quanto riguarda il valore incommensurabile rappresentato dalla conservazione della biodiversità e dei servizi eco-sistemici di impollinazione. Infatti, una singola ape bottinatrice è in grado di visitare 3.000 fiori al giorno, con 3-10 voli di raccolta per un periodo d'attività medio di 10 giorni. Se l'attività di neutralizzazione nidi condotta dal progetto ha permesso di tutelare 76 milioni di api, è possibile stimare che sono state di conseguenza tutelate un numero di visite floreali che varia da un minimo di 2.300 miliardi di visite ad un massimo di 4.600 miliardi di visite.

Rapportando questi valori alla produzione di miele, è possibile stimare il risvolto economico generato nell'area di progetto. Durante un volo di raccolta, un'ape bottinatrice trasporta in media 30 mg di nettare. Il nettare viene quindi trasformato in miele, con una resa di circa il 50% (30 mg di nettare permettono di ottenere circa 15 mg di miele). Applicando la seguente equazione è possibile ottenere una stima del quantitativo di miele teoricamente prodotto dalle api che non sono state soggette a predazione da parte della *V. velutina*:

$$\text{Miele} = (N * V * G * A) / 2$$

dove *N* indica il quantitativo di nettare raccolto mediamente dalle api durante ogni volo di raccolta (30 mg), *V* il numero di voli di raccolta eseguiti al giorno (3-10 voli), *G* il numero di giorni dedicati alla raccolta (10 giorni) e *A* il numero di api in oggetto (76 milioni). Tenendo in considerazione i suddetti assunti, è possibile stimare una produzione di miele tutelata grazie all'attività del progetto che varia da un minimo di 344 quintali ad un massimo di 1.146 quintali. Di conseguenza i benefici a carico dell'apicoltura e della biodiversità, generati dall'attività di neutralizzazione nidi eseguita dal progetto LIFE STOPVESPA, sono considerevolmente superiori, in termini economici, rispetto ai costi delle attività di controllo alla *V. velutina*.

2.

Stato di salute delle colonie di *Apis mellifera* in aree di presenza della *Vespa velutina*

*Health status of honey bee (Apis mellifera) colonies in areas
colonized by Vespa velutina*

2.1 Introduzione

Negli ultimi due secoli le attività antropiche hanno contribuito ad alterare radicalmente la biodiversità globale trasportando in nuovi territori organismi che hanno messo in crisi gli equilibri ecosistemici (Vitousek et al. 1997; Chapin et al. 2000). Gli invertebrati rappresentano uno dei più grandi gruppi di organismi viventi introdotti in Europa (Hulme et al. 2009); molti di essi hanno origine nel continente asiatico (Roques et al. 2008; Robinet et al. 2016).

Il Calabrone asiatico a zampe gialle (*Vespa velutina nigrithorax*) è originario dell'area compresa tra il sud-est della Cina e l'India del nord (Carpenter 1997; Martin 1995). Nel suo ambiente naturale, la specie preda una serie di insetti impollinatori, tra cui *Apis cerana*, volando di fronte alle colonie e catturando le bottinatrici che rientrano all'alveare. *A. cerana*, una specie che si è co-evoluta in presenza di *V. velutina*, ha sviluppato comportamenti di difesa in grado di contrastare questo predatore (Monceau et al. 2014).

Si ritiene che *V. velutina* sia arrivata per la prima volta in Europa nel 2004, importata con materiale vivaistico nella regione Lot-et-Garonne, in Francia sud-occidentale (Haxaire et al. 2006; Villemant et al. 2011b). Da un singolo nido, *V. velutina* si è poi diffusa rapidamente invadendo la Spagna nel 2010 (Castro & Pagola-Carte 2010; López et al. 2011), il Belgio (Bruneau 2011; Rome et al. 2013) e il Portogallo (Grosso-Silva et al. 2012) nel 2011, l'Italia nel 2012 (Demichelis et al. 2014), la Germania nel 2014 (Rome et al. 2015; Witt 2015) e la Gran Bretagna nel 2016 (Budge et al. 2017). Le colonie di *V. velutina* sono fondate in primavera da una singola regina feconda, definita fondatrice, che emerge dal sito di ibernazione e si dedica all'esplorazione dell'ambiente circostante per cercare il sito nel quale avviare la costruzione del nido. Le nuove regine sfarfallano numerose da ogni nido alla fine dell'estate e dopo l'accoppiamento entrano nella diapausa invernale, mentre il resto della colonia collassa. Le aree idonee alla costruzione dei nidi sono molteplici e comprendono ambienti sia naturali sia artificiali (Choi et al. 2012). La conformazione del nido è correlata alle esigenze della colonia di resistere ai fattori climatici (vento, pioggia, ecc.), mentre il sito di fondazione è in relazione alle esigenze alimentari della specie; il nido è il punto centrale dell'area di foraggiamento (Matsuura & Yamane 1990).

L'impatto di *V. velutina* nelle aree di nuova introduzione è stato quantificato in poche occasioni, sia per quanto riguarda gli effetti di predazione sulle colonie di *Apis mellifera*, sia per l'impatto generato sull'entomofauna locale (Robinet et al. 2016; Monceau et al. 2014). Una delle tecniche di contrasto alla diffusione di *V. velutina* frequentemente utilizzata dagli apicoltori è la cattura intensiva di regine fondatrici durante il periodo primaverile o autunnale mediante l'utilizzo di esche attrattive. Questa tecnica viene praticata con l'obiettivo di diminuire il numero di regine nell'ambiente e incidere sul numero di colonie che verrà fondato dalla specie. Una densità minore di colonie nell'ambiente ha come previsione una minore pressione predatoria nei confronti delle api. Diverse esche attrattive sono state saggiate negli anni per verificarne l'efficacia, come il succo di favo fermentato (Rome et al. 2011), la birra (Demichelis et al. 2014), il succo di mela (Monceau et al. 2013), la miscela di acqua e zucchero, l'acido acetico e l'etanolo (Choi et al. 2012; Monceau et al. 2012; López et al. 2011). In Giappone viene utilizzato il latte fermentato, che risulta essere altamente attrattivo per i vespidi (Oyaizu & Kudō 2013). Tuttavia l'applicazione di questa tecnica per il controllo delle popolazioni di *V. velutina* è un aspetto controverso, sia perché la metodica può risultare dannosa per specie non-target quali altri vespidi, ditteri e lepidotteri, sia perché non sembra essere in grado di generare un effetto a livello di popolazione (Haxaire e Villemant 2010; Monceau et al. 2012).

Per verificare l'impatto di *V. velutina* sulle famiglie di *A. mellifera* e appurare l'efficacia della cattura di regine fondatrici in primavera, quale metodica di lotta integrata per diminuire le ripercussioni sulle colonie di api, il progetto LIFE STOPVESPA ha avviato nel 2017 una sperimentazione in provincia di Imperia (Italia).

2.2 Materiali e metodi

Inquadramento geografico e dati climatici

La sperimentazione è stata condotta in apiari della provincia di Imperia (5 nel 2017 e 6 nel 2018) situati nei comuni di Ventimiglia (apiario 1 e 2), Dolceacqua (apiario 3 e 4), Ospedaletti (apiario 5) e Apricale (apiario 6) (Fig. 1). In riferimento alle basi cartografiche d'uso del suolo (Corine Land Cover), il territorio in esame presenta caratteristiche riconducibili alle seguenti 8 tipologie ambientali: zone residenziali a tessuto discontinuo e rado (112), seminativi in aree non irrigue (211), oliveti (223), sistemi colturali e particellari complessi (242), aree prevalentemente occupate da colture agrarie con presenza di spazi naturali importanti (243), boschi di latifoglie (311), boschi misti di conifere e latifoglie (313), aree a vegetazione sclerofilla (323).

La tipologia climatica secondo la classificazione di Köppen fa riferimento al clima temperato caldo con siccità estiva. Le variabili climatiche (media del numero di giorni di pioggia all'anno; precipitazioni medie annue; temperatura media annua; umidità media annua) che sono state prese in considerazione su una serie storica di dieci anni, fanno riferimento alle stazioni di monitoraggio ambientale più vicine alle aree sperimentali (Tabella 1).

Figura 1 - Localizzazione degli apiari sperimentali nella provincia di Imperia.

Tabella 1 - Media dei dati meteorologici degli ultimi 10 anni relativi alle aree sperimentali (fonte Arpal); i valori di deviazione standard delle medie sono riportati tra parentesi.

Comune	Giorni piovosi	Millimetri di pioggia (mm)	Temperatura media aria (°C)	Umidità media relativa (%)
Sanremo	62 (16,6)	423 (126,9)	17 (5,1)	70 (2,7)
Ventimiglia	59 (15,5)	537 (161,1)	17 (0,5)	98 (2,8)

Disegno sperimentale

Nelle sei aree oggetto della sperimentazione l'apiario era collocato nel punto centrale. Tre di queste (apiari 2, 3, 5) sono state oggetto di operazioni di trappolaggio mentre le restanti aree (apiari 1, 4 e 6) sono state utilizzate come controllo. Le attività di cattura delle regine sono iniziate a fine febbraio, in quanto il clima mite della provincia di Imperia potrebbe favorire un'uscita anticipata delle stesse dalla diapausa invernale e sono terminate nel mese di luglio quando le trappole perdevano la loro efficacia.

Il protocollo utilizzato nelle aree di trappolaggio ha previsto il posizionamento di 40 trappole in ciascuna area, nel raggio di 700 m dall'apiario. Tale distanza è la stima, data da osservazioni in campo, del raggio di volo medio delle operaie di *V. velutina* durante le attività di foraggiamento (Budge et al. 2017).

Le trappole erano costituite da una bottiglia di plastica trasparente in polietilene (PET) da 1,5 l contenente birra chiara con grado alcolico 4,7% in volume e un tappo giallo del modello TapTrap®. Le trappole sono state collocate ad un'altezza di 1,5 m da terra, utilizzando un gancio metallico, appendendole a specie vegetali e manufatti; ogni trappola è stata geo-localizzata e contrassegnata con un numero identificativo. Nel posizionamento delle trappole, per massimizzare la probabilità di cattura dei calabroni, sono stati tenuti in considerazione i seguenti parametri: prossimità a fonti d'acqua, prossimità a nidi individuati l'anno precedente e disponibilità di fonti nettariifere. Il contenuto delle trappole è stato controllato ogni 20 giorni, contando il numero di esemplari di *V. velutina* catturati; con la stessa cadenza è stata sostituita l'esca attrattiva. Sono inoltre state conteggiate altre specie di vespidi e gli apoidei, in modo da verificare possibili impatti della metodica sull'entomofauna autoctona.

Il numero di colonie che componeva gli apiari sperimentali variava da un minimo di 9 ad un massimo di 14 colonie (Tabella 2). Gli alveari degli apiari sperimentali erano costituiti da colonie di ibridi di *A. mellifera*, collocate in arnie modello Dadant-Blatt a 10 favi, gestite dal personale del progetto. Le regine sono state marcate in modo tale da poter registrare eventuali sostituzioni durante la stagione.

Le colonie sono state sottoposte a un trattamento estivo contro l'infestazione da *Varroa destructor* nei mesi di luglio-agosto e uno autunnale. Per il trattamento estivo, nel primo anno è stato impiegato il prodotto commerciale Apivar® (p.a. amitraz), comunemente utilizzato dalle aziende apistiche gestite con metodo convenzionale. Nel secondo anno invece è stata adottata la biotecnica del blocco di covata con successivo trattamento a base di Api Bioxal® (p.a. acido ossalico) somministrato in forma gocciolata. L'utilizzo di due metodologie di trattamento diverse nei due anni permette di evitare l'insorgenza di fenomeni di resistenza di *V. destructor* al principio attivo amitraz. Il trattamento autunnale è stato eseguito impiegando Api Bioxal® somministrato in forma gocciolata.

La forza delle famiglie è stata valutata per tutte le colonie ed entrambi gli anni con il metodo di Liebfeld (Imdorf et al. 2011; Greig 1983), modificato dividendo ipoteticamente il favo in 10 parti da 1 dm² e stimando i decimi occupati da api, covata e scorte quali miele e polline. Le colonie sono state valutate da fine maggio a dicembre ogni tre settimane, periodo che intercorre tra la deposizione dell'uovo da parte dell'ape regina e lo sfarfallamento dell'operaia adulta. Nella primavera del 2018 sono state censite le colonie rimaste e gli apiari sono stati ripopolati, mentre nella primavera 2019 è stata fatta la sola verifica delle colonie sopravvissute.

Tabella 2 - Numero di alveari monitorati per apiario nel 2017 e 2018; negli apiari sperimentali è stata applicata la metodica di cattura primaverile delle regine di *V. velutina*, negli apiari di controllo non sono state applicate metodiche per limitare l'impatto della specie.

Anno	Apiario 1	Apiario 2	Apiario 3	Apiario 4	Apiario 5	Apiario 6
	Controllo	Sperimentale	Sperimentale	Controllo	Sperimentale	Controllo
2017	10	14	9	12	13	-
2018	10	10	14	12	15	10

2.3 Risultati

Attività di trappolaggio 2017

Nel corso del 2017 sono stati eseguiti 5 interventi di campionamento per verificare l'entità del trappolaggio. Complessivamente sono risultate catturate 1427 regine di *V. velutina*, 875 regine di *Vespa crabro*, 130 esemplari appartenenti ai generi *Vespula* e *Dolichovespula* e 5 appartenenti al genere *Polistes* (Tabella 3). Delle regine fondatrici di *V. velutina* il 92,5% è stato catturato nei mesi di aprile e maggio (Fig. 2). Sono inoltre stati catturati 31 esemplari di *Bombus terrestris* e 60 di *A. mellifera*, oltre a ditteri e lepidotteri. Di queste catture non desiderate, 12 esemplari di *B. terrestris* sono risultati concentrati in una sola trappola nell'area 3, 50 esemplari di *A. mellifera* in una trappola nell'area 2.

Tabella 3 - Numero di catture totali di vespidi nelle aree soggette a trappolaggio primaverile nel 2017

Apiario	<i>V. velutina</i>	<i>V. crabro</i>	<i>Vespula</i> spp. <i>Dolichovespula</i> spp.	<i>Polistes</i> spp.
2	596	451	65	4
3	626	388	41	1
5	205	36	24	0
TOTALE	1427	875	130	5

Figura 2 - Andamento mensile delle catture di regine di *Vespa velutina* e *Vespa crabro*.

Attività di trappolaggio 2018

Le attività di trappolaggio primaverile hanno consentito di effettuare 5 campionamenti durante il 2018. Complessivamente sono state catturate 2065 regine di *V. velutina*, 1237 regine di *V. crabro*, 208 esemplari appartenenti ai generi *Vespula* e *Dolichovespula* e 3 appartenenti al genere *Polistes* (Tabella 4). Circa il 93% delle regine fondatrici è stato catturato tra la fine di aprile e la metà di giugno (Fig. 3). Sono inoltre stati catturati 32 esemplari appartenenti alla famiglia Apoidea, nello specifico esemplari di *B. terrestris* e *A. mellifera*.

Tabella 4 - Numero di catture totali di vespidi nelle aree soggette a trappolaggio primaverile nel 2018

Apiario	<i>V. velutina</i>	<i>V. crabro</i>	<i>Vespula</i> spp. <i>Dolichovespula</i> spp.	<i>Polistes</i> spp.
2	1052	688	128	1
3	774	463	39	1
5	239	86	41	0
TOTALE	2065	1237	208	2

Figura 3 - Andamento mensile delle catture di regine di *Vespa velutina* e *Vespa crabro*.

Andamento dello sviluppo delle colonie di *Apis mellifera*

La diversa consistenza di ciascuna colonia di *A. mellifera* degli apiari soggetti a trappolaggio e degli apiari di controllo ha suggerito di utilizzare un indice che permettesse di valutare l'andamento delle colonie rispetto alla situazione iniziale. Nelle figure 4 e 5 è rappresentato l'andamento medio delle colonie di api negli apiari sperimentali, dove è stata eseguita la cattura primaverile delle regine di *V. velutina*, e negli apiari di controllo, rispetto alla loro condizione iniziale. A fine stagione, le colonie collocate nelle aree soggette a trappolaggio hanno evidenziato un indice di api pari al 44% nel 2017 e al 37% nel 2018 rispetto all'indice iniziale, mentre il secondo gruppo di colonie ha evidenziato un valore di api del 31% nel 2017 e del 17% nel 2018 rispetto alla situazione di partenza. Per entrambi gli anni, i due gruppi presentano una differenza statisticamente significativa (Wilcoxon test 2017: $W = 13940$, $p < 0.001$; 2018: $W = 25703$, $p < 0.001$) (Figura 6).

L'andamento dello sviluppo delle colonie è simile nel 2017 e 2018, pur a fronte di una diminuzione maggiore della popolazione complessiva negli apiari di controllo. Nel periodo estivo, in aggiunta alla diminuzione naturale della popolazione delle singole colonie, si osserva una più marcata diminuzione di popolazione in coincidenza con l'aumento dei fenomeni di predazione da parte di *V. velutina*. Le colonie evidenziano una ripresa a partire dal mese di ottobre quando, nonostante i fenomeni di predazione, le fioriture autunnali permettono un flusso di nettare e polline utile allo sviluppo di nuove generazioni di api operaie. La valutazione a fine stagione ha permesso di osservare un indice di api adulte maggiore nel gruppo soggetto a trappolaggio primaverile rispetto al gruppo di controllo.

La produzione media di miele ad alveare del gruppo di controllo è risultata di $14,7 \pm 3,8$ kg nel 2017 e di $16,7 \pm 9,2$ kg nel 2018, mentre nelle aree soggette a trappolaggio è stata registrata una produzione media di $7,0 \pm 2,6$ kg nel 2017 e di $11,7 \pm 2,9$ kg nel 2018. Questa produzione si riferisce al periodo tra aprile e luglio, in assenza di predazione da parte di *V. velutina*.

Andamento dello sviluppo delle colonie nel 2017

Figura 4 - Andamento dello sviluppo delle colonie di *Apis mellifera*, nel periodo giugno-dicembre 2017, nelle aree sperimentali soggette a trappolaggio (in rosso) e nelle aree di controllo (in blu).

Andamento dello sviluppo delle colonie nel 2018

Figura 5 - Andamento dello sviluppo delle colonie di *Apis mellifera*, nel periodo maggio-dicembre 2018, nelle aree sperimentali soggette a trappolaggio (in rosso) e nelle aree di controllo (in blu).

Figura 6 - Il confronto tra l'indice di api adulte nelle colonie di controllo (NO TRAP) e nelle colonie soggette a trappolaggio di *Vespa velutina* negli anni 2017 e 2018 (SI TRAP) evidenzia una differenza statisticamente significativa.

2.4 Discussione e conclusioni

La valutazione della forza delle famiglie ha permesso di seguire l'evoluzione stagionale delle colonie di api, constatando un andamento di sviluppo simile tra i due gruppi, ma con uno scostamento maggiore nel gruppo di controllo, collocato in aree dove non sono state adottate misure di prevenzione. Le stime della forza delle colonie nel corso della stagione hanno permesso di valutare il reale impatto arrecato dal Calabrone asiatico, sia come perdite effettive di api sia come perdite di produzione (la scomparsa/morte delle colonie ha come ovvia conseguenza una mancata produzione nella stagione successiva). I dati raccolti sono di notevole rilevanza in quanto, sia a livello nazionale sia europeo, gli impatti di *V. velutina* sulle colonie di api sono stati studiati in poche occasioni. Le famiglie di api collocate nelle aree dove veniva effettuato il trappolaggio hanno dimostrato una maggiore resistenza/resilienza nei confronti degli stress ambientali (siccità e carenza di fonti alimentari) e, nell'ultima sessione di valutazione nella primavera 2019, presentavano uno stato di salute migliore. L'osservazione costante degli apiari ha permesso inoltre di escludere dalle valutazioni le colonie di api che presentavano problematiche non derivanti dalla presenza di *V. velutina* (orfinità prolungata, patologie legate alla covata e alle api adulte).

A fronte del fatto che il trappolaggio delle regine di *V. velutina* ha permesso di diminuire l'impatto del Calabrone asiatico sugli alveari, non è detto che la sua applicazione possa generare un effetto a livello di popolazione tale da essere utilizzabile in strategie di controllo (Beggs et al. 2011; Monceau & Thiéry 2016). Le trappole, inoltre, non sono completamente selettive, in quanto catturano anche numerose specie di entomofauna nativa come il Calabrone europeo *V. crabro*, oltre a numerosi ditteri e lepidotteri (Rojas-Nossa et al. 2018), e questo potrebbe potenzialmente generare un impatto sulla biodiversità se il metodo fosse applicato su vasta scala. Le catture di api selvatiche e *Polistes spp.*, risultate limitate e concentrate in poche trappole, evidenziano l'assenza di un significativo impatto su questi taxa. Per l'applicazione su larga scala della metodica del trappolaggio

primaverile, volto a diminuire l'impatto di *V. velutina* sulle colonie di api, è prioritaria la messa a punto di attrattivi selettivi nei confronti di *V. velutina*.

2.5 Bibliografia

- Beggs J.R. (2001). The ecological consequences of social wasps (*Vespula* spp.) invading an ecosystem that has an abundant carbohydrate resource. *Biological Conservation*, **99**: 17-28. doi: 10.1016/S0006-3207(00)00185-3.
- Bruneau E. (2011). Le frelon asiatique, déjà là ! *ActuApi*, **55**: 1-6.
- Budge G. E., Hodgetts J., Jones E. P., Ostojá-Starzewski J. C., Hall J., Tomkies V., Semmence N., Brown M., Wakefield M., Stainton K. (2017). The invasion, provenance and diversity of *Vespa velutina* Lepeletier (Hymenoptera: Vespidae) in Great Britain. *PLoS ONE* **12**: e0185172.
- Carpenter J. M., Kojima J. (1997). Checklist of the species in the subfamily Vespinae (Insecta: Hymenoptera: Vespidae). *Natural History Bulletin baraki University*, **1**: 51-92.
- Choi M. B., Martin S. J., Lee J. W. (2012). Distribution, spread, and impact of the invasive hornet *Vespa velutina* in South Korea. *Journal of Asia Pacific Entomology*, **15**: 473-477.
- Castro L., Pagola-Carte S. (2010) *Vespa velutina* Lepeletier, 1836 (Hymenoptera: Vespidae), recolectada en la Península Ibérica. *Heteropterus Rev Entomol*, **10**: 193-196.
- Chapin III F. S., Zavaleta E. S., Eviner T. V., Naylor R. L., Vitousek P. M., Reynolds H. L., Hopper D. U., Lavorel S., Sala O. E., Hobbie S. E., Mack M. C., Diaz S. (2000). Consequences of changing biodiversity. *Nature*, **405**: 234-242.
- Demichelis S., Manino A., Minuto G., Mariotti M., Porporato M. (2014). Social wasp trapping in north west Italy: comparison of different bait-traps and first detection of *Vespa velutina*. *B Insectol* **67**: 307-317.
- Demichelis S., Manino A., Porporato M. (2013). Trovato il primo nido di *Vespa velutina* a Vallecrosia (IM). Comunicato Stampa, Università Degli Studi di Torino, Turin. <http://www.apilandia.it/capt/doc/Vespa%20velutina%202013.pdf>.
- Gerig L. (1983). Lehrgang zur Erfassung der Volksstörke. Schweiz. Bienen-Zeitung, **106**: 199-204.
- Grosso-Silva J.M., Maia M. (2012) Nota/Note. *Vespa velutina* Lepeletier, 1836 (Hymenoptera, Vespidae), new species for Portugal. *Arquivos Entomol*, **6**: 53-54.
- Haxaire J., Bouguet J. P., Tamisier J. P. (2006). *Vespa velutina* Lepeletier, 1836, une redoutable nouveauté pour la faune de France (Hym., Vespidae). *Bulletin de la Société Entomologique de France*, **111**: 2-194.
- Haxaire J., Villemant C. (2010). Impact sur l'entomofaune des "pièges à frelon asiatique". *Insectes*, **159**: 1-6.
- Hulme P. E., Pysek P., Nentwig W., Vilà M. (2009). Will Threat of Biological Invasions Unite the European Union? www.sciencemagazine.org april 3, 2009.
- López S, González M, Goldarazena A. (2011). *Vespa velutina* Lepeletier, 1836 (Hymenoptera: Vespidae): first records in Iberian Peninsula. *EPPA Bull*, **41**: 439-441.
- Imdorf A., Ruoff K., Flur P. (2011). Sviluppo delle colonie di api mellifere. Dipartimento federale dell'economia DFE Stazione di ricerca Agroscope Liebefeld-Posieux ALP.
- Martin S.J. (1995). Hornets (Hymenoptera: Vespinae) of Malaysia. *Malayan nature journal*, **49**: 71-82.
- Matsuura M., Yamane S. (1990). *Biology of vespine wasps*. Springer-Verlag, Berlin.

- Monceau K., Bonnard O., Thiéry D. (2012). Chasing the queens of the alien predator of honeybee: a water drop in the invasiveness ocean. *Open J Ecol*, **2**: 183-191.
- Monceau K., Maher N., Bonnard O., Thiéry D. (2013). Predation pressure dynamics study of the recently introduced honeybee killer *Vespa velutina*: learning from the enemy. *Apidologie*, **44**: 209-221.
- Monceau K., Bonnard O., Thiéry D. (2014). *Vespa velutina*: a new invasive predator of honeybees in Europe. *Journal of Pest Science*, **87**: 1-16.
- Monceau K., Thiéry D. (2016). *Vespa velutina* nest distribution at a local scale: an eight-year survey of the invasive honeybee predator. *Insect Sci*, **24**: 663-674.
- Oyaizu W., Kudō K. (2013). Seasonal changes in the number of vespine wasps and levels of parasitism by *Xenos moutoni* (Strepsiptera, Stylopidae) collected with attractant traps in Matsunoyama forest, Tokamachi city, Japan. *Bulletin of the Faculty of Agriculture, Niigata University*, **6**: 49-57.
- Robinet C., Suppo C., Darrouzet E. (2017). Rapid spread of the invasive yellow-legged hornet in France: the role of human-mediated dispersal and the effects of control measures. *J Appl Ecol*, **54**: 205-215.
- Sandra V. Rojas-Nossa S., V., Novoa N., Serrano A., Calviño-Cancela M. (2018). Performance of baited traps used as control tools for the invasive hornet *Vespa velutina* and their impact on non-target insects. *Apidologie*, **49**: 872-885.
- Rome Q., Perrard A., Muller F., Villemant C. (2011). Monitoring and control modalities of a honeybee predator, the yellow-legged hornet *Vespa velutina nigrithorax* (Hymenoptera: Vespidae). *Alien*, **31**: 7-15.
- Roques L., Roques A., Berestycki H., Kretzschmar, A. (2008). A population facing climate change: joint influences of Allee effects and environmental boundary geometry. *Population Ecology*, **50**: 215-225.
- Rome Q., Dambrine L., Onate C., Muller F., Villemant C., García-Pérez A. L., Charvalo Esteves P., Bruneau E. (2013). Spread of invasive hornet *Vespa velutina* Lepeletier, 1836, in Europe in 2012 (Hym. Vespidae). *Bulletin de la Société Entomologique de France*, **118**: 15-21.
- Villemant C., Barbet-Massin M., Perrard A., Muller F., Gargominy O., Jiguet F., Rome Q. (2011a). Predicting the invasion risk by the alien bee-hawking yellow-legged hornet *Vespa velutina nigrithorax* across Europe and other continents with niche models. *Biol Conserv*, **144**: 2150-2152.
- Villemant C., Muller F., Haubois S., Perrard A., Darrouzet E., Rome Q. (2011b.) Bilan des travaux (MNHN et IRBI) sur l'invasion en France de *Vespa velutina*, le frelon asiatique prédateur d'abeilles In : Barbançon J-M, L'Hostis M (eds) Proceedings of the Journée Scientifique Apicole, Arles. ONIRIS-FNOSAD, Nantes, 11 February 2011, pp 3-12.
- Vitousek P. M., D'Antonio C. M., Loope L. L., Rejmánek M., Westbrooks R. (1997). Introduced species: a significant component of human-caused global change. *New Zealand Journal of Ecology*, **21**: 1-16.
- Witt R. (2015). Erstfund eines Nestes der Asiatischen Hornisse *Vespa velutina* Lepeletier, 1838 in Deutschland und Details zum Nestbau (Hymenoptera, Vespinae). *Friedrichsfehner Straße, 39, 26188 Edewecht-Friedrichsfehn, Germany*.

3.

Monitoraggio degli impatti di *Vespa velutina* sulle comunità di insetti selvatici

*Monitoring of Vespa velutina impacts on wild insect
communities*

3.1 Introduzione

Vespa velutina, detta anche Calabrone asiatico a zampe gialle, è la prima specie del genere *Vespa* accidentalmente introdotta in Europa dall'Asia con la sottospecie *nigrithorax*, arrivata in Francia all'inizio degli anni 2000 con un carico di merci provenienti dalla Cina orientale (Arca et al. 2015). Dalla Francia si è poi diffusa a diversi paesi limitrofi, mostrando una notevole adattabilità ai climi europei (Robinet et al. 2017; Bessa et al. 2016).

V. velutina, come gli altri Vespidae, è un imenottero sociale organizzato in colonie in cui gli adulti si occupano dell'allevamento della covata (Rortais et al. 2010). Questo insetto alieno invasivo è un predatore dell'ape domestica (*Apis mellifera* L.) e di diversi altri insetti (Monceau et al. 2013b; Villemant et al. 2011; Perrard et al. 2009). *V. velutina*, quando cattura una preda, la smembra con le mandibole e ne riporta al nido solo una parte, solitamente il torace, utilizzato per l'alimentazione delle larve. È disponibile uno studio francese che, analizzando le porzioni di preda riportate al nido, ha determinato quali ordini di insetti sono maggiormente soggetti a predazione (Villemant et al. 2011). In tale studio è risultato che tra le specie predate dalla *V. velutina* molte sono impollinatrici, anche se le proporzioni variano in funzione dell'ambiente (Fig. 1): in aree urbanizzate prevalgono api e altri apoidei (66 % delle prede), mentre in ambiente forestale api e altri apoidei scendono al 33% a scapito dei ditteri che aumentano al 32% (Villemant et al. 2011). L'identificazione al livello di specie, a differenza di quella a livello di ordine, degli insetti smembrati è purtroppo impossibile con le sole analisi morfologiche, in quanto non sono presenti le porzioni anatomiche per il riconoscimento della specie.

Figura 1 - Insetti predati da *Vespa velutina* in funzione dell'ambiente (tratto da Villemant et al. 2011).

Per quanto *V. velutina* sia relativamente simile al Calabrone europeo (*Vespa crabro*) la specie asiatica si caratterizza per essere notevolmente più prolifica, con colonie che talora arrivano a circa 13.000 individui all'anno (Rome et al. 2015). Presenta inoltre una tecnica di predazione notevolmente efficiente, che le api europee non sono in grado di contrastare, e concentrata sulle api bottinatrici (Tan et al. 2007; Monceau et al. 2013a). Quando le colonie di *V. velutina* raggiungono il pieno sviluppo la pressione sugli apiari è tale da determinare il collasso delle colonie, sia direttamente che per inedia durante la successiva stagione invernale (Requier et al. 2019). Molte sono le testimonianze relative alla perdita di alveari e il conseguente danno economico all'apicoltura causato da *V. velutina*, ma poco si conosce sui danni arrecati dalla sua attività predatoria alle comunità di insetti selvatici. Questa infatti potrebbe determinare una riduzione della biodiversità locale e del servizio ecosistemico di impollinazione mediato dagli insetti (Gill et al. 2016).

In Italia *V. velutina* è segnalata dal 2012 (Demichelis et al. 2014), mentre i primi nidi sono stati individuati in Liguria e Piemonte nel 2013 (Porporato et al. 2014). La specie, arrivata con ogni

probabilità dalla Francia, si è espansa in Italia per diffusione naturale e per trasporto passivo ad opera dell'uomo. Il Progetto LIFE STOPVESPA (LIFE14 NAT/IT/001128 STOPVESPA “*Spatial containment of Vespa velutina in Italy and establishment of an Early Warning and Rapid Response System*”) ha avviato dal 2016 l'azione D.1 “Monitoring the evolution of *Vespa velutina* in Piedmont and Liguria”, azione che prevede anche di monitorare le comunità di impollinatori selvatici al fine di valutare l'impatto associato a *V. velutina*. Il focus principale di questa attività è rivolto agli apoidei selvatici, ma si sono considerati anche altri gruppi quali altri Imenotteri, Lepidotteri e Ditteri Sirfidi. Il presente capitolo presenta i risultati delle attività di monitoraggio svolte negli anni 2016, 2017 e 2018. Alcuni dei dati ottenuti utili all'individuazione degli impatti di *V. velutina*, come la posizione dei nidi, sono stati raccolti dalla vasta rete di monitoraggio sviluppata dal progetto e grazie alla collaborazione di numerosi volontari e cittadini coinvolti attraverso le varie attività di sensibilizzazioni portate avanti dal progetto, seguendo l'idea che il coinvolgimento dei cittadini è fondamentale per la gestione delle invasioni biologiche (Roy et al., 2015).

Biodiversità e servizio di impollinazione

La vita delle comunità viventi che occupano un territorio è determinata dai processi chimici e fisici che vi hanno luogo e da una complessa rete di reciproche interazioni. L'evoluzione ha favorito l'instaurarsi di rapporti mutualistici tra animali e vegetali, rapporti che migliorano le possibilità di sopravvivenza delle specie. Nel caso dell'impollinazione è l'efficienza riproduttiva delle piante a fiori ad essere notevolmente aumentata grazie all'interazione con varie specie animali, per lo più insetti, per questo detti appunto “pronubi”. L'impollinazione è particolarmente importante per la produzione di semi e frutti di molte specie vegetali, tra cui alcune di interesse economico; i predatori possono danneggiarla sia eliminando direttamente gli insetti pronubi sia alterandone il comportamento allontanandoli dalle fioriture (Romero et al. 2011; Kenis et al. 2009; Cameron et al. 2016). Gli insetti impollinatori comprendono Coleotteri, Ditteri, tra cui i Sirfidi, e Lepidotteri, ma i principali sono gli Imenotteri Apoidei. Nei sistemi agricoli in cui l'impollinazione è necessaria per la produzione vengono introdotte colonie di api da miele o di bombi esplicitamente a questo scopo. Tuttavia è stato dimostrato che, soprattutto per alcune coltivazioni, il servizio di impollinazione offerto da *A. mellifera* è meno efficace di quello fornito dagli impollinatori selvatici (Garibaldi et al. 2013). Non è secondario rilevare come la biodiversità assicuri una maggiore resilienza dei sistemi ecologici attraverso la ridondanza di funzioni essenziali quali appunto l'impollinazione (Walker et al. 2004). In una prospettiva di generale declino del servizio di impollinazione associato alla diminuzione diffusa degli insetti (Hallmann et al. 2017), di cui la crisi all'ape da miele è l'aspetto più noto (Van der Sluijs et al. 2013), è importante valutare e preservare il servizio di impollinazione offerto dalle comunità di insetti selvatici.

3.2 Status delle popolazioni di api selvatiche

3.2.1 Obiettivo dello studio

Il presente studio si propone di monitorare l'evoluzione delle comunità di insetti selvatici pronubi e di verificare gli effetti della predazione di *V. velutina* su di esse. Gli insetti presenti nella Liguria di ponente non sono stati in precedenza monitorati con continuità e le informazioni bibliografiche a disposizione relative alle specie presenti sono scarse. Questo lavoro ha permesso quindi di verificare qual è lo stato attuale delle comunità di insetti selvatici pronubi, aggiornando i dati relativi alle specie presenti. Nell'attività di monitoraggio e identificazione tassonomica è stato riservato un maggiore impegno agli Apoidei, sia per la loro grande importanza al fine di mantenere il servizio eco-sistemico di impollinazione sia perché sono probabilmente più soggetti all'impatto di *V. velutina*. Questo studio può rappresentare quindi un punto di partenza per un monitoraggio nel tempo delle comunità di Apoidea e dei relativi trend e, nel caso specifico del territorio ligure, i dati raccolti potranno permettere di valutare i possibili effetti a lungo termine della predazione di *V. velutina*.

3.2.2 Aree di studio e metodica di campionamento

Lo studio è stato condotto selezionando sei differenti aree di monitoraggio (Tabella 1 e Fig. 2) posizionate lungo la costa della Liguria, ad una distanza di circa 25 km l'una dall'altra ad eccezione delle due aree nel comune di Ventimiglia. Le aree sono distribuite da ovest verso est secondo un gradiente che varia da aree ad alta densità di *V. velutina* (A e B) ad aree a densità inferiore (C) o dove la specie non era presente al momento di inizio dello studio (D, E, F).

Tabella 1 - Aree di monitoraggio delle comunità di insetti pronubi.

Località	Comune	Postazione	Quota minima e massima (m.s.l.m)
Giardini Hanbury	Ventimiglia	A	11 - 107
Latte	Ventimiglia	B	278 - 288
Cipressa	Cipressa	C	77 - 108
Laigueglia	Laigueglia	D	238 - 289
Le Manie	Finale Ligure	E	272 - 279
Stella S. Giovanni	Stella	F	217 - 233

Figura 2 - Aree di monitoraggio delle comunità di insetti pronubi.

Il raggio di volo degli Apoidea è proporzionale alle dimensioni del corpo e varia da poche centinaia di metri a due chilometri (Greenleaf et al. 2007). Quindi, per ognuna delle aree di campionamento sono state definite delle aree buffer come area massima di volo a seconda del gruppo di api considerato (es. area buffer da 200 m per api di piccole dimensioni e da 500 m per quelle di grandi dimensioni). L'uso del suolo a livello di paesaggio è uno dei principali fattori che influenza le comunità di insetti selvatici (Bommarco et al. 2010); è stato quindi tenuto in considerazione nei successivi modelli esplicativi utilizzando come variabili ambientali i tre assi principali della PCA.

In ognuna delle stazioni è stato utilizzato un metodo di campionamento passivo con l'uso di pan-trap, colorate con pittura UV riflettente gialla, bianca e blu. Per la colorazione delle pan-trap sono stati utilizzati tre colori in quanto alcuni taxa hanno dimostrato una maggiore attrazione per colori specifici (Larsen et al. 2014). Il disegno di campionamento ha previsto la distribuzione di 15 pan-trap per stazione di monitoraggio divise in 5 diversi cluster (Fig. 3). I cluster sono distribuiti in modo da massimizzare la diversità di microhabitat. Ognuno dei cluster è composto da tre pan-trap (una blu, una gialla e una bianca) posizionate ad una distanza reciproca di 5 m.

Figura 3 - Struttura del disegno sperimentale.

Durante ogni sessione di monitoraggio, le trappole sono state posizionate su pali di 80 cm di altezza e riempite con 150 ml di acqua e sapone liquido detergente per piatti (2% della soluzione), in modo da ridurre la tensione superficiale dell'acqua e catturare gli insetti che si appoggiano sulla superficie. Ogni trappola è stata lasciata in posizione per $24 \pm 1,5$ h; passato questo tempo gli insetti catturati sono stati prelevati e portati presso il Dipartimento di Scienze Agrarie, Forestali e Alimentari di Torino per l'identificazione. Il campionamento è stato effettuato nel 2016 e 2017 per un totale di 23 sessioni di campionamento (Tabella 2), di cui 11 nel 2016 e 12 nel 2017. Nel 2017, le missioni sono iniziate più precocemente, in modo da poter campionare anche quelle specie di apoidei presenti già dalla fine dell'inverno. Il campionamento è stato effettuato in giornate di sole con condizioni meteo stabili, considerando l'andamento climatico stagionale, e con una cadenza di circa 15 giorni.

Tabella 2. Sessioni di campionamento effettuate per il monitoraggio degli insetti pronubi della Liguria di ponente negli anni 2016 e 2017

Anno 2016		Anno 2017	
1	13 Aprile	12	22 Febbraio
2	6 Maggio	13	16 Marzo
3	26 Maggio	14	6 Aprile
4	15 Giugno	15	28 Aprile
5	6 Luglio	16	18 Maggio
6	29 Luglio	17	8 Giugno
7	24 Agosto	18	30 Giugno
8	13 Settembre	19	20 Luglio
9	5 Ottobre	20	10 Agosto
10	28 Ottobre	21	29 Agosto
11	11 Novembre	22	15 Settembre
		23	6 Ottobre

3.2.3 Identificazione degli insetti pronubi raccolti

Gli insetti raccolti sono stati conservati ad una temperatura di -10 °C in attesa della preparazione. Questa è stata effettuata solo per quei gruppi di insetti per i quali era previsto un livello di identificazione approfondita conservando, quando possibile, almeno più di due campioni per ogni morfo-specie. Per ognuno degli individui raccolti è stato determinato l'ordine di appartenenza. Per gli ordini Hymenoptera, Coleoptera, Lepidoptera e Diptera sono stati raggiunti livelli più specifici di determinazione secondo i criteri descritti di seguito:

- **Hymenoptera:** determinazione del genere delle api selvatiche; gli individui sono stati suddivisi in morfo-specie e specie (per gli esemplari a cui era possibile raggiungere tale livello di determinazione). Gli altri Hymenoptera sono stati divisi in due gruppi, Hymenoptera Apocrita e Hymenoptera Symphyta; dove possibile, è stata determinata la famiglia di appartenenza.
- **Coleoptera:** sono stati determinati tutti fino al livello di famiglia, mentre per gli individui pronubi e per quelli di cui sono stati catturati un grande numero di individui è stato raggiunto il livello di genere o di specie. Gli esemplari non determinabili sono stati assegnati ad un generico gruppo Coleoptera spp.
- **Diptera:** sono stati suddivisi nei due sottordini Nematocera e Brachycera. Degli appartenenti al gruppo dei Brachycera, gli individui appartenenti alla famiglia Syrphidae sono stati considerati a parte in quanto fra i Diptera questa è la famiglia con una maggiore azione pronuba;
- **Lepidoptera:** sono stati suddivisi nei due gruppi degli Heterocera (Lepidoptera ad attività prevalentemente notturna) e Rhopalocera (ad attività diurna). I Rhopalocera sono più importanti al fine dell'impollinazione; dove possibile è stata determinata la famiglia di appartenenza.

Nel 2016 sono stati conservati la maggior parte degli individui appartenenti alla famiglia degli Apoidei e dei Syrphidae mentre nel 2017 sono stati conservati in alcool tutti i campioni raccolti, in modo da rendere disponibile il materiale raccolto ad eventuali specialisti nei gruppi tassonomici per i quali non è stato possibile l'identificazione di dettaglio. Il materiale raccolto ha permesso la costruzione di una collezione composta da 1504 Apoidea e 102 Syrphidae. In appendice sono riportate le specie e morfospecie di api selvatiche presenti nella collezione.

3.2.4 Analisi dati

I dati del campionamento sono stati utilizzati per stimare la ricchezza di specie, la relativa abbondanza e per calcolare l'indice di biodiversità di Piloni per ognuna delle aree di studio. Sono state costruite le relative curve di rarefazione al fine di confrontare la ricchezza di specie per area di studio. Utilizzando gli estimatori di ricchezza, è stato quantificato il numero di specie atteso per area di campionamento.

L'andamento stagionale dell'indice di Shannon, che definisce quanto è strutturata e complessa la comunità in esame, è stato confrontato con l'andamento della crescita delle colonie di *V. velutina* stimato con l'analisi dei nidi (azione C3 del progetto LIFE STOPVESPA) in modo da definire il rischio dell'attività predatoria sulla comunità di api. Inoltre, sulla base del periodo di volo dei generi di api selvatiche rilevati, è stato valutato quali siano i generi maggiormente soggetti al rischio d'impatto da parte di *V. velutina*.

I dati presenti in letteratura sui tratti funzionali di dimensione del corpo, stagione di volo e modalità di nidificazione relativi alle specie di api selvatiche identificate sono stati raccolti. I gruppi di api

selvatiche con lo stesso tratto funzionale rispondono in modo simile alle interazioni con l'ambiente (Coutinho et al., 2018). La risposta delle api alla predazione di *V. velutina* sulla base delle classi con stesso tratto funzionale è stata quindi analizzata. Siccome la dimensione del corpo delle api è strettamente correlata alla loro capacità massima di volo quando sono alla ricerca fonti alimentari, i modelli sono stati implementati utilizzando questo carattere funzionale, previa suddivisione delle api selvatiche in 3 classi dimensionali: api piccole (fra 4,25 e 7,75 mm), api medie (fra 8 e 11,50 mm) e api grosse (fra 11,75 e 25 mm). Utilizzando la formula presente in letteratura (Gathmann & Tscharntke, 2002)

$$y = -232,28 + 54,69 x$$

dove:

x = dimensione del corpo

y = massima capacità di volo di foraggiamento

la massima distanza di volo è stata stimata per ognuna delle 3 classi dimensionali di api. I dati di abbondanza e di ricchezza per tre categorie dimensionali di api sono stati utilizzati come variabile di risposta in modelli GLMM. Le seguenti variabili sono state inserite come variabili esplicative:

- Presenza o assenza di *V. velutina*;
- PC.1, PC.2 e PC.3, variabili ambientali ottenute dall'uso del suolo (Corine Land Cover) sulle aree buffer considerate per ognuna delle triplette (cluster di pan-trap);
- EH, indice di diversità di uso del suolo nelle aree buffer considerate. L'indice è stato ottenuto dal calcolo dell'indice di Shannon sulla percentuale di categoria di uso del suolo per le aree buffer;
- Day, il giorno dell'anno in cui è stato effettuato il campionamento.

È stato utilizzato il software R per l'analisi delle curve di rarefazione e i GLMM, unitamente ai pacchetti di funzioni "vegan", "rareNMtests" e "lm4". La PCA è stata effettuata con il software PAleontological STatistics PAST (3.14) (Hammer & Harper 2006).

3.2.5 Risultati: Insetti campionati

Nelle 23 sessioni di campionamento sono stati raccolti 13.991 insetti appartenenti a 12 ordini differenti (Fig. 4).

Figura 4 - Esempari raccolti durante le sessioni di monitoraggio del 2016 e 2017 suddivisi per ordine.

Gli ordini che presentano il maggior numero di catture sono Coleoptera, Diptera, Hymenoptera e Lepidoptera (Fig. 5). Il numero di catture totali presenta un trend crescente che segue la direzione della costa dalla stazione maggiormente ad ovest (A), nei pressi del confine con la Francia, verso Est fino alla stazione F in provincia di Savona. La stazione B rappresenta un'eccezione nel trend, dato che le catture risultano essere quasi pari a quelle della stazione E. Il sito con il minor numero di catture è la stazione A, con 1.214 insetti, mentre il sito con più catture è la stazione F con 3.818 insetti.

Figura 5 - Numero di catture del 2016 e 2017 per stazione di monitoraggio.

L'andamento delle catture di insetti pronubi nel corso dell'anno, descritto dal polinomio di terzo grado (Fig. 6; $R^2 = 0,30$, $p < 0,05$), nonostante l'ampia dispersione dei dati, indica che l'abbondanza massima di insetti si raggiunge a fine primavera. L'abbondanza diminuisce costantemente fino alla metà di settembre, probabilmente a causa del clima arido dei mesi estivi, per poi risalire leggermente all'inizio dell'autunno. L'andamento appare simile nei due anni di campionamento. Le stazioni B e F presentano, durante il periodo estivo, un numero elevato di catture che si discosta ampiamente da quello che è l'andamento stagionale descritto dalla curva (Fig. 6). Infatti, escludendo i dati di queste due stazioni nell'interpolazione della curva, si ottiene una funzione con andamento simile, ma con un valore maggiore nel coefficiente di determinazione ($R^2 = 0,46$).

Figura 6 - Trend delle catture di insetti nell'anno per le 6 stazioni di monitoraggio.

I 3 ordini di maggior importanza per il servizio di impollinazione presentano abbondanze e andamenti differenti (Fig. 7). L'ordine dei Coleoptera, a partire dal mese di aprile, è quello con una maggior abbondanza media, e continua ad essere l'ordine con il maggior numero di catture fino al mese di luglio. Al termine dell'estate, l'ordine è rappresentato solo da sporadiche catture in confronto con gli ordini dei Diptera e degli Hymenoptera. I Diptera presentano un andamento oscillatorio durante tutta la primavera e l'estate fino a raggiungere la massima abbondanza durante il periodo autunnale. Il numero di Hymenoptera è differente nelle varie stazioni, con un numero molto elevato ad inizio estate nelle stazioni B, C ed F. Le altre stazioni presentano un andamento delle catture di Hymenoptera più costante durante l'estate e un numero di catture di circa la metà rispetto alle stazioni citate precedentemente.

Figura 2 - Andamento medio delle catture di Coleoptera, Diptera e Hymenoptera.

3.2.6 Risultati: Api selvatiche campionate

Le 23 sessioni di campionamento hanno portato alla cattura di 1.677 api selvatiche (Appendice 1), rispettivamente 644 nel 2016 e 1.033 nel 2017. Le api catturate appartengono alle famiglie Andrenidae, Apidae, Colletidae, Halictidae, Megachilidae e Melittidae (Fig. 8). In entrambi gli anni di campionamento, la famiglia Halictidae è stata quella con il maggior numero di catture. La stazione di Cipressa (C) presenta un elevato numero di Halictidae in confronto alle altre aree di campionamento. L'abbondanza di Halictidae riscontrata a Cipressa è causata dall'elevato numero di catture di *Lasioglossum malachurum* (Kirby, 1802) che rappresentano il 59% degli individui campionati per questa famiglia. La famiglia Andrenidae è, dopo gli Halictidae, la famiglia di cui sono stati catturati il maggior numero di individui. Gli Andrenidae sono risultati numericamente più abbondanti nel secondo anno di campionamento (2017). Il maggior numero di Andrenidae catturati nel 2017 è imputabile ad un inizio anticipato dell'attività di campionamento che ha permesso di catturare anche quelle specie di Andrenidae che volano già da inizio primavera. Gli Apidae sono stati catturati durante tutta la stagione di campionamento e i Megachilidae sono stati catturati durante tutte le sessioni di campionamento ad eccezione di quelle effettuate nel mese di ottobre. I Colletidae sono stati rilevati a partire dal mese di giugno. I Melittidae sono catturati sporadicamente (solo due individui nel 2016) fra la fine dell'estate e l'inizio dell'autunno (per osservare più in dettaglio la stagionalità delle famiglie e dei generi si veda Fig. 14).

Figura 3 - Api selvatiche catturate per famiglia (2016-2017).

3.2.7 Risultati: Specie identificate e aggiornamento della checklist degli Apoidei della Liguria

Il campionamento effettuato ha permesso di individuare 116 morfo-specie di api selvatiche nel 2016 e 144 nel 2017, per un numero complessivo di 182 morfo-specie (Appendice 1). Di queste, 125 sono state identificate a livello di specie e 57 come morfo-specie in quanto il materiale bibliografico disponibile e gli individui della collezione consultata non erano sufficienti per una identificazione con un alto grado di affidabilità. Fra le specie identificate erano presenti 24 specie mai segnalate in precedenza per la Liguria e una specie, *Andrena asperrima* (Pérez 1895) mai segnalata per l'Italia, considerando sia la checklist della fauna italiana (Pagliano, 1988, Pagliano, 1992, Pagliano, 1994) sia la checklist maggiormente aggiornata di Comba¹.

Elenco delle nuove specie individuate in Liguria:

Andrenidae

- Andrena (Agandrena) asperrima* Pérez 1895
- Andrena (Charitandrena) hattorfiana* (Fabricius, 1775)
- Andrena (Chlorandrena) nigroolivacea* Dours, 1873
- Andrena (Chlorandrena) taraxaci* Giraud, 1861
- Andrena (Chrysandrena) fulvago* (Christ, 1791)
- Andrena (Euandrena) vulpecula* Kriechbaumer, 1873
- Andrena (Hoplandrena) rosae* Panzer, 1801
- Andrena (Plastandrena) bimaculata* (Panzer, 1789)
- Andrena (Proxiandrena) proxima* (Kirby, 1802)

¹ <http://digilander.libero.it/mario.comba/?nocache=1488531241>

Panurgus (Panurgus) dentipes Latreille, 1811

Apidae

Ceratina dentiventris Gerstaecker, 1869

Eucera nigrescens Pérez, 1879

Colletidae

Colletes hederæ Schmidt & Westrich, 1993

Hylaeus (Lambdopsis) annularis (Kirby, 1802)

Halictidae

Halictus (Monilapis) simplex [Halictus] Blüthgen, 1923

Halictus (Seladonia) seladonius (Fabricius, 1794)

Lasioglossum (Evyllaes) malachurum (Kirby, 1802)

Lasioglossum (Evyllaes) punctatissimum (Schenck, 1853)

Lasioglossum (Evyllaes) puncticolle (Morawitz, 1872)

Lasioglossum (Lasioglossum) discum (Smith, 1853)

Lasioglossum (Lasioglossum) lativentre (Schenck, 1853)

Lasioglossum (Lasioglossum) xanthopus (Kirby, 1802)

Megachilidae

Chelostoma (Foveosmia) distinctum (Stoeckhert, 1929)

Megachile (Callomegachile) sculpturalis Smith

Stelis (Stelis) breviscula (Nylander, 1848)

3.2.8 Risultati: Ricchezza di specie rilevata e stimata

Le aree di studio presentano differenti ricchezze di specie (Fig. 9). Le stazioni B e F appaiono quelle con la maggiore ricchezza, C ed E come le comunità meno ricche di specie. La ricchezza rilevata presenta un trend simile a quello definito dall'abbondanza (Fig. 8) ad eccezione della stazione C, dove è stata rilevata alta abbondanza di individui, ma ricchezza bassa.

Figura 4 - Ricchezza di morfo-specie rilevata per ciascuna stazione di monitoraggio.

L'indice di diversità di Pilou è una misura della biodiversità che mette in rapporto il numero di specie con la relativa abbondanza. Gli indici di Pilou delle stazioni di campionamento appaiono molto simili con l'eccezione dell'area C (Fig. 10). Il basso indice di Pilou per questa stazione descrive una comunità con poche specie molto abbondanti e probabilmente dominanti. Questa caratteristica rilevata a Cipressa è tipica degli ambienti disturbati dove è quindi verosimilmente presente qualche fattore di impatto negativo sulle popolazioni di apoidei.

Figura 5 - Indice di Pilou per area di studio.

I dati relativi al numero di specie di Apoidei catturati e la loro relativa abbondanza durante il primo anno di monitoraggio sono stati utilizzati per la costruzione di curve di rarefazione, che forniscono un'indicazione sul numero di specie atteso (asintoto della curva) per ognuna delle aree di monitoraggio (Fig. 11). Il numero di specie atteso ci permette di comprendere se lo sforzo di

campionamento è stato sufficiente per ottenere un'immagine veritiera della composizione di specie delle comunità analizzate. Le curve di rarefazione mostrano che per tutte le aree di studio non è stato raggiunto l'asintoto. Il dato di ricchezza rilevata (Fig. 9) è quindi inferiore alla ricchezza di specie realmente presente nelle aree di studio. Le curve delle aree di studio A, B, D, E, F presentano un andamento simile; è probabile quindi che presentino simili ricchezze reali di specie. Ne risulta quindi che il dato di ricchezza rilevata non è affidabile al fine di confrontare il numero di specie fra le aree. La stazione C presenta un andamento differente rispetto alle altre aree; il che suggerisce una ricchezza di specie reale inferiore rispetto a quella di tutte le altre aree.

Figura 6 - Curve di rarefazione di specie per le aree di studio.

Sono stati calcolati gli estimatori di specie in modo da verificare quale è l'ordine di differenza fra il numero di specie rilevate e quello probabilmente presente (Fig. 12). Gli estimatori Jack1, Jack2 e bootstrap restituiscono valori stimati di ricchezza con un andamento simile a quello rilevato. L'indice Chao non mantiene lo stesso andamento poiché più sensibile alle abbondanze e restituisce valori poco verosimili di ricchezza, più alta per le aree con la maggior abbondanza. A secondo dell'estimatore e dell'area considerata, il campionamento ha rilevato un numero di specie fra l'83% e il 40% del numero di specie stimate.

Figura 7 - Numero di specie rilevate e stima delle specie totali con gli estimatori Chao, Jack1, Jack2, e bootstrap.

3.2.9 Ipotesi di impatto di *Vespa velutina*

L'andamento medio dell'indice di Shannon delle comunità di api campionate è stato confrontato con l'andamento della media di individui di *V. velutina* stimato per colonia. Il confronto è basato sulla supposizione che all'aumentare del numero di individui per ognuna delle colonie aumenti anche l'intensità della predazione. Le comunità analizzate presentano il massimo grado di diversità alla fine della primavera quando le colonie di *V. velutina* sono piccole e l'intensità della predazione è presumibilmente bassa (Fig. 13). La predazione raggiunge un'alta intensità solo alla fine dell'estate. Le comunità sono quindi probabilmente soggette ad effetto negativo della predazione quando sono presenti poche specie con una abbondanza di individui relativamente bassa.

I generi che hanno un periodo di volo coincidente con alti livelli di intensità di predazione di *V. velutina* sono: *Amegilla*, *Bombus*, *Ceratina* e *Xylocopa* per la famiglia Apidae; *Colletes* e *Hylaeus* per la famiglia Colletidae; *Halictus* e *Lasioglossum* per la famiglia Halictidae; *Anthidium*, *Heriades*, *Megachile* e *Stelis* per la famiglia Megachilidae; il genere *Melitta* per la famiglia Melittidae (Fig. 14). I generi maggiormente minacciati appaiono quelli della famiglia Colletidae, *Amegilla* e *Melitta* in quanto presentano un periodo di volo in gran parte coincidente con il periodo di massima predazione di *V. velutina*.

Per gli altri generi, che presentano solo parzialmente un periodo di volo coincidente con il periodo ad alta intensità di predazione, ci si aspetta che l'impatto si verifichi solo su alcune specie a volo tardo estivo. La famiglia degli *Andrenidae* non è probabilmente soggetta a nessuna pressione predatoria in quanto le api di questa famiglia sono presenti esclusivamente durante la primavera e l'inizio dell'estate.

Figura 8 - Indice di Shannon per le comunità analizzate e numero medio cumulato di *V. velutina* per colonia.

Figura 9 - Abbondanza di api selvatiche e periodo di volo delle famiglie e generi di api selvatiche rilevati considerando il periodo di predazione di *Vespa velutina* (area rossa del grafico).

I modelli GLM implementati per testare l'effetto della predazione di *V. velutina* sulle api selvatiche mostrano che solo l'abbondanza delle api piccole è negativamente influenzata dalla presenza di *V. velutina*, mentre questa non ha nessun effetto su api di medie e grandi dimensioni (Tabella 3). La variabile temporale è incisiva sulle abbondanze di tutti e 3 i gruppi. Le variabili ambientali utilizzate sono risultate significative per le abbondanze di api piccole e medie dimensioni e non significative per le abbondanze di api di grosse dimensioni.

Per quanto riguarda la ricchezza di api di piccole e di grosse dimensioni, questa è negativamente influenzata dalla presenza della *V. velutina*, mentre non si rivela nessun effetto sulle api di classe media. Gli effetti delle variabili temporali ed ambientali sono in linea con ciò che è stato rilevato per le abbondanze, ossia un effetto della stagionalità su tutti i gruppi ed effetti delle variabili ambientali sulla ricchezza delle api di classe piccola e media.

Tabella 3 - Modelli GLMm implementati per testare l'effetto della predazione di *Vespa velutina* sull'abbondanza e la ricchezza di api selvatiche divise per classe dimensionale: Piccoli, Medi e Grandi. Vengono presentati solo i modelli con il minor AIC (migliore fitting). I numeri in tabella indicano gli *estimates* e la relativa significatività per variabile; fra parentesi viene indicato lo z value.

Effetti fissi	Abbondanza			Ricchezza		
	Piccoli	Medi	Grandi	Piccoli	Medi	Grandi
Day	-0.106** (0.041)	0.506*** (0.068)	0.599*** (0.078)	-0.112* (0.067)	0.375*** (0.051)	0.543*** (0.065)
PC.1	0.767*** (0.191)	-0.343** (0.184)		0.590*** (0.143)	0.191*** (0.066)	
PC.2	0.344*** (0.114)			0.328** (0.133)		
PC.3					0.153*** (0.057)	
EH	-0.327** (0.148)			-0.186* (0.108)		
V_presV_yes	-0.753** (0.293)	0.243** (0.107)	-0.129 (0.202)	-0.699** (0.289)		-0.239* (0.143)
Observations	690	690	690	690	690	690
Log	-945.929	-1,202.06	-730.784	-810.603	-697.212	-528.172
Akaike	1,906.54	2,421.43	1,475.30	1,638.75	1,410.20	1,064.34
Bayesian	1,938.29	2,462.26	1,507.06	1,679.58	1,446.50	1,082.49
Note:	*p<0.1; **p<0.05; ***p<0.01					

3.2.10 Conclusioni

La checklist ufficiale della fauna italiana e la bibliografia scientifica analizzata indicano la presenza di 227 specie di api selvatiche per il territorio Ligure. Il campionamento ha individuato 24 specie precedentemente non segnalate per la Liguria e una mai segnalata per l'Italia. Questi dati evidenziano che gli Apoidei sono una famiglia poco studiata in Liguria e per la quale, data la loro importanza per il servizio di impollinazione, è opportuno organizzare azioni di monitoraggio. *V. velutina* ha colonizzato di recente la Liguria e la sua attività predatoria desta preoccupazioni sulla conservazione delle comunità di api selvatiche e di altri insetti pronubi. I modelli implementati, che hanno considerato l'impatto di *V. velutina* sulle api selvatiche mostrano, già a pochi anni dall'arrivo del calabrone asiatico, un probabile impatto sulle abbondanze e sulle ricchezze. I risultati suggeriscono che gli impatti possono diversificarsi a secondo delle differenti caratteristiche delle api.

3.3 Impatto di *Vespa velutina* sulle comunità di vespoidei e impollinatori selvatici

Sebbene il Calabrone asiatico sia temuto principalmente per il suo impatto su *A. mellifera*, è appurato che questa specie ha uno spettro di predazione molto ampio (Choi et al., 2012, Villemant et al., 2011). Tuttavia in letteratura non sono presenti studi esaustivi circa l'effetto che questa attività predatoria comporta per le comunità di insetti autoctoni (Monceau et al., 2012).

V. velutina potrebbe inoltre generare effetti negativi ad insetti con nicchia ecologica simile, attraverso meccanismi di competizione per le risorse alimentari e per i siti di nidificazione. Alcuni autori suggeriscono che questo fenomeno potrebbe verificarsi tra *V. velutina* e *V. crabro*, principalmente per lo spettro di alimentazione e il ciclo biologico in larga misura sovrapponibili (Monceau et al., 2015, Cini et al., 2018). Anche in questo caso, non esistono studi svolti in ambiente naturale che confermino la competizione con *V. crabro* in Europa, come invece è stato dimostrato esistere con altri Vespidae in Corea del Sud (Choi et al., 2012). L'obiettivo di questo lavoro è valutare gli impatti di *V. velutina* in natura, indagando l'abbondanza di specie potenzialmente suscettibili in relazione alla differente densità di *V. velutina*.

3.3.1 Obiettivo dello studio

Questa ricerca si concentra sul valutare l'effetto del Calabrone asiatico sulle comunità di insetti impollinatori diurni a scala di paesaggio, includendo anche i vespoidei sociali, sebbene soggetti a competizione piuttosto che predazione da parte di *V. velutina*. L'ipotesi analizzata è un effetto negativo della densità di *V. velutina* sull'abbondanza di queste popolazioni di insetti. La relazione tra questi parametri è stata esplorata in due valli del ponente ligure, simili per molte caratteristiche ecologiche ma con livelli di presenza di *V. velutina* sensibilmente differenti, e valutando la presenza, tra le comunità di insetti autoctoni, di differenze imputabili alla presenza del calabrone asiatico. Lo studio si articola in due livelli e con due distinti metodi di campionamento. Le variabili ambientali sono state modellizzate al fine di escluderne l'effetto sulle popolazioni di insetti, sia quelli predati che quelli soggetti a competizione. Non esistono studi simili svolti in precedenza per le aree indagate, pertanto non è stato possibile riferirsi a una serie storica delle dinamiche di popolazione dei gruppi esaminati.

3.3.2 Aree di studio e metodiche di campionamento

Lo studio è stato effettuato tra la fine di Agosto e la fine di Novembre 2018 nella parte più occidentale della Liguria. In questa regione è avvenuta la prima segnalazione di *V. velutina* in Italia (Porporato et al., 2014). La specie si è verosimilmente introdotta attraverso un fenomeno di espansione naturale dalla Francia, proseguendo poi la sua diffusione con un andamento da ovest verso est nel corridoio compreso fra l'arco alpino e la costa (Bertolino et al., 2016). Analogamente allo studio precedente (capitolo 3.2) abbiamo adottato l'asse est-ovest come indicativo del grado di invasione, e quindi di densità, di *V. velutina*. Le due aree sperimentali selezionate (Fig. 15) sono la val Nervia in provincia di Imperia (A), dove *V. velutina* è presente stabilmente dal 2015 (Bertolino et al., 2016), e le valli Neva e Pennavaire in provincia di Savona (B) dove è segnalata solo dal 2018 con il ritrovamento di pochi nidi in aree limitrofe e la cattura sporadica di adulti (Lioy et al., 2019). Le due valli hanno entrambe uno sviluppo di circa 20 km con un notevole gradiente altitudinale (da 0 a 1300 m s.l.m.); distano fra di loro circa 50 km e sono entrambe caratterizzate da una scarsa

urbanizzazione e una limitata estensione di terreno agricolo (seminativi, coltivazioni in serra e vivai), mentre la copertura prevalente è costituita da oliveti e boschi di latifoglie. In entrambe le aree sono inoltre diffuse aziende apistiche e apicoltori hobbisti. I dati climatici per le due valli sono stati acquisiti attraverso il sito web WorldClim (<http://worldclim.org/bioclim>), relativamente alle variabili di precipitazione e temperatura. Per maggiori dettagli si rimanda a Fick & Hijmans (2017).

Fig. 15 - Aree di studio.

Il campionamento degli insetti è stato effettuato con l'uso di due differenti tipologie di trappola: *i*) le bottiglie trappola per calabroni (Fig. 16), ampiamente impiegate nella cattura di imenotteri (Goldarazena et al., 2015, Bacandritsos et al., 2006, Demichelis et al., 2014), attivate da un'esca costituita da 0,2 l di birra, dotate di un tappo commerciale (Tap Trap®) e appese ad una altezza di circa 1,7 m da terra; *ii*) pan-trap (Fig. 17) costituite da piattini di plastica colorati di vernici UV riflettenti di colore blu, giallo e bianco e riempite di una soluzione di acqua e detersivo, posizionate a terra in aree con vegetazione rada e disposte in due cluster da tre pan-trap, una per colore. Quest'ultima metodica è stata impiegata solo nell'area A e solo in aree agricole con ridotta copertura vegetale, condizioni in cui questa tecnica è efficace per monitorare le comunità di insetti antofili (Corcos et al., 2017).

Fig. 16 e 17 - Esempi di bottiglia trappola e pan-trap.

Per entrambe le valli sono stati identificati 60 punti di campionamento. In ognuno è stata collocata una bottiglia trappola, per un periodo di attività complessivo pari a 81 giorni per la zona A (val Nervia) e 88 giorni per la zona B (valli Neva e Pennavaire). L'attrattivo è stato rinnovato in media ogni 15 giorni, procedendo contestualmente al conteggio delle catture. Nel periodo di campionamento è stato quindi possibile effettuare sei differenti sessioni di monitoraggio. I gruppi considerati rilevanti ai fini dello studio, e quindi conteggiati, sono quattro: gli Imenotteri Vespidi (appartenenti alle specie *V. velutina*, *V. crabro*, *V. vulgaris*, *V. germanica*) e i Lepidotteri Ropaloceri, in quanto un gruppo attivamente predato dai vespidi. I ditteri rimanevano intrappolati nelle bottiglie, ma la loro identificazione non è stata possibile a causa della scarsa conservabilità degli esemplari.

Le pan-trap sono state posizionate in 30 dei 60 punti di campionamento della zona A. Sono state effettuate 4 sessioni di monitoraggio, durante le quali sono state attivate le pan-trap per una durata temporale di circa 48 ore. Questa tecnica di campionamento è stata utilizzata per il monitoraggio di 4 gruppi di impollinatori selvatici: api selvatiche (superfamiglia Apoidea), altri Imenotteri Apocriti, Lepidotteri Ropaloceri e Ditteri, conteggiando separatamente quelli della famiglia Sirfidae. Gli insetti così catturati sono stati conservati in alcool incolore e portati in laboratorio per essere contati e identificati. Gli imenotteri raccolti sono conservati nelle collezioni entomologiche del DISAFA.

Tutte le stazioni di campionamento ricadevano entro 50 m da una strada carrozzabile, in modo da ottimizzare i tempi di spostamento da una stazione all'altra. È stato effettuato un campionamento stratificato, posizionando le stazioni di campionamento per gradiente altitudinale e classe di uso del suolo. Sono state selezionate 3 classi altitudinali: a) 0-250 m s.l.m.; b) 251-500 m s.l.m.; c) 501-750 m s.l.m. Il limite massimo altitudinale è stato fissato a 750 m. s.l.m. in quanto non sono stati individuati nidi di *V. velutina* ad altitudini superiori (Rodríguez-Flores et al., 2018). All'interno delle aree di studio è stata calcolata l'estensione di ciascuna classe di uso del suolo, in un raggio di 50 m rispetto alla rete stradale; il numero di punti di campionamento complessivo per area di studio è stato proporzionalmente distribuito tra le 3 classi altitudinali e la superficie di uso del suolo (Tabella 5), categorizzata secondo le seguenti 3 macro-categorie: a) urbano; b) agricolo; c) naturale.

Tabella 5 - Distribuzione dei punti di campionamento rispetto ad altitudine e uso del suolo.

"A" – Val NERVIA				
	Urbano	Agricolo	Naturale	Totale
0-250 m	1	5	9	15
251-500 m	0	6	21	27
501-750 m	0	3	15	18
Totale	1	14	45	60
"B" – Valli NEVA e PENNAVAIRE				
	Urbano	Agricolo	Naturale	Totale
0-250 m	2	6	18	26
251-500 m	0	1	19	20
501-750 m	0	0	14	14
Totale	2	7	51	60

La densità di nidi di *V. velutina* nell'area A (area colonizzata) è stata estrapolata conteggiando il numero di colonie individuate all'interno di un'area buffer di 1 km intorno alle stazioni di campionamento. Questa distanza è stata selezionata sulla base del raggio di foraggiamento delle operaie di una colonia di *V. velutina* (Poidatz et al., 2018). Le coordinate dei nidi provengono dal database del progetto LIFE STOPVESPA. Sono stati considerati i dati relativi a nidi secondari segnalati nel 2017 e nel 2018. Complessivamente, le aree buffer ricoprono un'area di 98,5 km² (considerando le sovrapposizioni), entro la quale sono stati individuati 144 nidi di *V. velutina*, per una densità media stimata di 1,46 nidi/km². Sebbene una raccolta di segnalazioni di questo tipo difficilmente possa essere esaustiva, è lecito aspettarsi una buona copertura per quel che riguarda l'area esaminata, in quanto è in prossimità di centri abitati e vie di comunicazione dove è più probabile che le colonie vengano notate (Monceau & Thiéry, 2017).

3.3.3 Analisi dati

I dati raccolti dalle diverse tecniche di campionamento (bottiglie trappola e pan-trap) sono stati analizzati separatamente.

Bottiglie trappola: l'effetto delle variabili è stato analizzato con modelli lineari generalizzati (GLM). Nell'implementazione del modello è stata considerata come variabile di risposta la media giornaliera di catture per singola trappola per ognuno dei gruppi di insetti conteggiati: *V. velutina*, *V. crabro*, *Vespula* spp. e Lepidoptera Rhopalocera. Nei modelli che consideravano entrambe le aree di studio, sono state utilizzate le seguenti variabile esplicative:

- presenza di *V. velutina* (*V.vP*), suddivisa nei due livelli "invaso" e "non invasivo" che corrispondono rispettivamente all'area A e all'area B;
- due variabili climatiche associate ad ognuna delle stazioni di campionamento, ossia temperatura (*Temp*) e precipitazioni (*Pioggia*). Queste sono state ottenute dall'aggregazione, attraverso un'analisi delle componenti principali (PCA), delle variabili climatiche disponibili sul sito web WorldClim;
- la percentuale di uso del suolo destinata a foresta (*Foresta*), in quanto altamente correlata alle variabili di risposta;
- la distanza dell'area di campionamento dal corpo acquifero più prossimo (*dist_H2O*).

Utilizzando solo i dati relativi alle bottiglie trappola dell'area invasa A, sono stati implementati modelli con le medesime variabili di risposta (*V. velutina*, *V. crabro*, *Vespula* spp. e Lepidoptera Rhopalocera) e variabili predittive (*Temp*, *Pioggia*, *Foresta*, *dist_H2O*) descritte precedentemente. A differenza dei modelli basati sui dati provenienti da entrambe le valli, l'intensità della predazione è stata valutata utilizzando il numero di nidi presenti all'interno dell'area buffer (*nest*).

Pan-trap: l'effetto delle variabili è stato analizzato con dei modelli GLM. Come variabile di risposta è stato utilizzato il numero di Apoidei, Ditteri e altri Imenotteri catturati. Come variabili predittive sono state usate: *nest*, *Foresta*, *Temp*, *Pioggia* e *dist_H2O*. Sono state escluse dalle analisi quelle sessioni che non hanno permesso di campionare correttamente le comunità di insetti antofili a causa di fattori esterni di disturbo (es. vento) che hanno inficiato sul protocollo di monitoraggio.

L'autocorrelazione fra le variabili è stata precedentemente analizzata seguendo la procedura descritta in Zuur et al. (2010). Quando due variabili erano correlate, solo quella che permetteva di ottenere modelli di maggiore potere esplicativo è stata considerata. Tutte le analisi sono state effettuate con il software statistico R (R Team, 2014).

3.3.4 Risultati

Le bottiglie trappola hanno permesso di catturare complessivamente 8.944 individui appartenenti ai gruppi bersaglio, 5.252 nell'area A e 3.692 nell'area B (Fig. 18). Almeno in una sessione, ogni trappola ha catturato esemplari dei gruppi target, con picchi di oltre un centinaio di catture per trappola. *V. crabro* rappresenta la specie con la maggior quantità di catture in entrambe le aree, risultando tuttavia più abbondante nell'area A. Come previsto, la presenza di *V. velutina* è cospicua nell'area A e quasi assente dall'area B, dove ne sono stati catturati solo 26 esemplari. I lepidotteri diurni sono il secondo gruppo più numeroso in termini assoluti, ma al suo interno sono presenti differenze marcate tra le specie catturate. La maggioranza dei lepidotteri catturati appartiene alla famiglia Nymphalidae, particolarmente sensibili all'attrattivo utilizzato. *Vespula* spp. rimane il gruppo minoritario in entrambe le zone, ma nettamente meno numeroso nell'area A.

Fig. 18 - Catture cumulative per le due aree di studio

Il periodo selezionato per i campionamenti corrisponde al momento di massima predazione da parte di *V. velutina* (Fig. 19). Le fluttuazioni delle abbondanze per gli insetti dei gruppi target sono principalmente imputabili alle loro risposte rispetto alle condizioni climatiche (Fig. 20): l'abbondanza raggiunge un suo massimo fra la fine di settembre e l'inizio di ottobre, per poi diminuire con il sopraggiungere dei primi freddi.

Fig. 19 e 20 - Evoluzione dei tassi di cattura tra le aree di studio e dettaglio delle catture per gruppi tassonomici e sessioni di monitoraggio.

L'andamento differente delle catture tra l'area A e l'area B è imputabile in particolare a *V. velutina*, con un incremento nella seconda metà di ottobre (Fig. 20). Questo è probabilmente dovuto alla dispersione degli individui riproduttori; coerentemente con quanto riportato in letteratura (Rome et al. 2015), il ciclo biologico di *V. velutina* sembra non contemporaneo a quello di *V. crabro*, ma più tardivo.

I risultati di correlazione delle abbondanze per i gruppi catturati con Tap Trap (Fig. 21) ci mostrano correlazioni sempre positive fra i *Vespidae* mentre le farfalle presentano una correlazione positiva con *Vespula* e *V. crabro* e non significativa con *V. velutina*. Il risultato evidenzia pattern comuni di foraggiamento fra i gruppi che probabilmente tendono a frequentare le stesse aree perché probabilmente ricche di nettare o di altre sostanze zuccherine che sono necessarie soprattutto per gli adulti che dovranno svernare. È interessante notare che *V. velutina* presenta correlazioni

più alte con gli altri *Vespidae* rispetto a quelle fra *V. crabro* e *Vespula*. Questo potrebbe indicare che *V. velutina* è più plastica e meno selettiva rispetto gli altri gruppi nella scelta delle aree di foraggiamento. La capacità di adattamento, caratteristica già osservata in altre specie aliene invasive, potrebbe in parte spiegare la velocità con cui *V. velutina* si è diffusa in tutta Europa.

Fig. 21 - Correlazione di *Pearson* tra *V. velutina* e gli altri gruppi target catturati con le bottiglie trappola: dimensione e colore dei cerchi rappresentano il grado e l'entità della correlazione, mentre in tabella sono riportati i valori di significatività rispetto a *V. velutina*.

Confrontando l'abbondanza media degli insetti catturati in relazione ai giorni di attività delle trappole, si nota che le catture di *V. velutina* e *V. crabro* sono maggiori nell'area A mentre quelle di *Vespula* spp. e dei Lepidoptera presentano un trend opposto, con abbondanze più consistenti nell'area B (Fig. 22). I GLM confermano una differenza di abbondanze significativa ($p < 0,001$) fra area A e area B, per tutti e quattro i gruppi considerati. Come evidenziato in precedenza, la presenza di *V. velutina* è sporadica nell'area B, mentre è più consolidata nell'area A. In quest'ultima, la sua abbondanza rimane comunque numericamente inferiore rispetto a quella di *V. crabro*, ad esclusione di alcuni valori estremi di alcune trappole. Questi valori sono simili ai valori massimi di abbondanze del calabrone europeo e suggeriscono una situazione d'invasione ancora in evoluzione, in cui probabilmente *V. velutina* non ha ancora raggiunto una densità critica. Teoricamente, quando una specie non ha raggiunto la capacità portante dell'ambiente, i fenomeni di competizione per la spartizione delle risorse alimentari e delle aree di nidificazione avvengono in modo marginale (D'Amen et al. 2017). L'ipotesi di assenza di competizione è coerente con il dato rilevato di abbondanza di *V. crabro*, che non sembrerebbe influenzato negativamente dalla presenza di *V. velutina* quando si effettua un confronto fra la due aree. La maggior presenza di *Vespula* spp. e di Lepidoptera nell'area B potrebbe invece suggerire un impatto sull'abbondanza dato da predazione e/o competizione da parte di *V. velutina*, ma allo stesso modo potrebbe essere generato dalla maggiore fitness dei gruppi alle condizioni ambientali e climatiche presenti nell'area B. Questi due gruppi presentano al loro interno specie diverse: *V. germanica* e *V. vulgaris* per il genere *Vespula*; 7

specie di Lepidotteri, per lo più appartenenti alla famiglia Nimphalidae. Le diverse abbondanze tra specie possono riflettersi sull'abbondanza del gruppo in generale.

Fig. 22 - Boxplot delle abbondanze medie per trappola per *V. velutina*, *V. crabro*, *Vespula* spp. e Lepidoptera.

Gli output dei GLM relativi ai dati di abbondanza dell'area A (Fig. 23), in cui viene inserita come variabile esplicativa anche il numero di nidi presenti in un'area buffer intorno al punto di campionamento (*nest*), indicano un effetto significativo per *V. crabro*, Lepidoptera ($p < 0,001$) e *Vespula* spp. ($p < 0,005$) di questa variabile. Il risultato che emerge, confrontando l'area invasa A con quella non invasa B, è che gli effetti delle variabili ambientali e climatiche si diversificano a seconda del gruppo di insetti considerati, ma in ogni caso l'aumento del numero di nidi determina una riduzione dell'abbondanza di tutti e tre i gruppi. Questo risultato indica che nelle aree di nuova espansione del calabrone asiatico gli effetti negativi si verificano a piccola scala, ossia in prossimità dei nidi, mentre confrontando a livello più ampio le aree invase con altre non colonizzate, gli effetti sono molto meno evidenti. Quanto osservato è spiegato dal fatto che gli imenotteri sociali usano il nido come punto iniziale per le loro attività di foraggiamento, esplorando un'area circostante di dimensioni variabili in relazione alle loro dimensioni e capacità di volo. Tale comportamento è vantaggioso in termini di economia di spostamenti, e quindi di energia consumata. Recenti studi effettuati sul *V. velutina* indicano che l'area di foraggiamento può raggiungere un raggio compreso tra i 500 e i 1000 m dal nido, sebbene possano occasionalmente spingersi molto più lontano (Poidatz et al. 2018).

Fig. 23 - Relazione tra le abbondanze dei gruppi monitorati (*V. crabro*, *Vespula* spp., Lepidoptera) e il numero di colonie di *V. velutina*.

Il risultato ottenuto confermerebbe che le attività di predazione (e di competizione) di *V. velutina* sono più consistenti nelle immediate vicinanze del nido. In particolare, per *Vespula* spp. e per i Lepidotteri, si può supporre la presenza di un effetto dato dalla predazione diretta o da un comportamento di evitamento indotto appunto dal pericolo di predazione. Al contrario, per il Calabrone europeo il fenomeno è probabilmente di tipo competitivo e di disturbo. Infatti, da alcune osservazioni risulta che *V. crabro*, più massiccio, appare in grado di difendersi da eventuali attacchi di *V. velutina*. Inoltre, questi attacchi sono sporadici probabilmente poiché *V. velutina* non percepisce il calabrone nostrano come una facile preda. Si è quindi propensi a ritenere l'effetto del numero di nidi sull'abbondanza di *V. crabro* come la tendenza degli adulti fecondi di quest'ultima specie ad evitare, per la ricerca di zuccheri e/o per la ricerca di un partner, aree in cui sono presenti nidi di *V. velutina*. L'effetto dei nidi appare evidente anche confrontando i dati di abbondanza dell'area A fra punti di campionamento in cui sono stati rilevati nidi secondari di *V. velutina* e punti di campionamento dove questi erano assenti (Fig. 24).

Fig. 24 - Boxplot di abbondanza per aree di campionamento dove nidi di *V. velutina* erano presenti/assenti.

Per le aree di campionamento dove i nidi del calbrone asiatico erano assenti sono stati ottenuti valori di abbondanza molto più variabili e con una frequenza maggiore di valori alti. L'abbondanza in aree dove i nidi sono presenti appare meno variabile e generalmente più bassa, effetto evidente in particolar modo per i Lepidotteri.

Il monitoraggio con pan-trap ha permesso la cattura di oltre 2.900 insetti appartenenti a dieci ordini. Di questi 2.561 sono impollinatori (Fig. 25).

Fig. 25 - Suddivisione tra i gruppi di impollinatori catturati con le Pan-traps

Le catture con le pan-trap complessivamente non hanno mostrato grandi differenze di abbondanza tra le sessioni (Fig. 26).

Fig. 26 - Andamento delle catture con pan-trap nelle sessioni di campionamento.

Gli imenotteri selvatici sono considerati in questo studio come il gruppo maggiormente interessante in quanto aventi tutti funzione di impollinatori e potenziali prede di *V. velutina*. Il numero totale di individui campionati è di 651 esemplari, di cui 276 appartenenti alla superfamiglia Apoidea. Questi ultimi sono stati determinati a livello di genere, individuando 11 generi appartenenti a 4 famiglie (Fig. 27).

Fig. 27 - Api selvatiche catturate per famiglia e genere.

I modelli basati sui dati delle pan-trap mostrano anch'essi una relazione negativa tra abbondanza di apoidei e presenza di colonie di *V. velutina* nelle vicinanze (Fig. 28), relazione che invece non è risultata significativa per gli altri imenotteri. I dati grezzi di abbondanza, dividendo le aree fra quelle con alta densità di nidi in prossimità del punto di campionamento (high: numero di nidi ≥ 3) e quelle

a bassa densità (low), mostrano una consistente differenza nei valori di abbondanza. La predazione da parte di *V. velutina* di api selvatiche mentre si alimentano o in prossimità dei nidi è stata raramente osservata e quindi l'effetto non è direttamente quantificabile. Tuttavia, i risultati relativi all'abbondanza suggeriscono la presenza di un effetto negativo probabilmente dovuto ad una attività predatoria su questo gruppo.

Fig. 28 - Effetto della densità di nidi di *V. velutina* sugli Apoidei selvatici.

3.3.5 Conclusioni

L'introduzione di una specie aliena altera in misura variabile gli ecosistemi e può generare effetti, diretti o indiretti, sulle attività umane. Nel caso di *V. velutina*, l'impatto naturalmente più evidente è quello nei confronti dell'apicoltura, che ha acquisito notevole risalto riguardando un'attività economica molto importante per il settore agricolo; cionondimeno la sua diffusione ha anche impatti sull'entomofauna, sebbene meno evidenti. Per quanto emerge dagli studi condotti, gli effetti negativi di *V. velutina* sulla biodiversità degli ambienti colonizzati del ponente ligure sembrano al momento contenuti; è però una valutazione da farsi con riserva in quanto non è possibile un riscontro con dati storici.

Complessivamente, il presente lavoro evidenzia un effetto della presenza di *V. velutina* sulle comunità autoctone di Vespidae e di impollinatori, effetto tuttavia non particolarmente intenso. Le differenze di abbondanza fra aree con alta densità di *V. velutina* e aree di espansione non denotano infatti un netto impatto negativo in quanto i risultati sono contrastanti a seconda del gruppo target considerato. Inoltre, in molte stazioni di campionamento, la correlazione fra *V. velutina* e altri gruppi bersaglio è positiva o nulla. Ciò indicherebbe che non è presente una divisione netta di nicchie ecologiche date da interazioni fra i gruppi, ma solo che aree idonee per *V. velutina* sono idonee anche per gli altri insetti. Ad ogni modo questo studio ha evidenziato che, nelle aree invase, le abbondanze di tutti i gruppi sono influenzate negativamente dal numero dei nidi nel raggio di 1 km. Questo porterebbe a sostenere che *V. velutina* non preda solo presso gli apiari, ma anche nell'area circostante il sito di nidificazione, rappresentando una minaccia non solo per l'ape da miele, ma anche per gli altri insetti presenti nel territorio.

L'ipotesi più probabile è che gli impatti generati da *V. velutina* potranno incrementare nel prossimo futuro, a meno di una costante ed energica azione di contenimento. Al momento, infatti, la densità di *V. velutina* è in costante aumento, avendo trovato in Liguria, così come avviene in altri stati europei, un ambiente favorevole da cui è pressoché impossibile eradicare la specie. Per il momento, a patire maggiormente la predazione sono comunque le api da miele che sono poco attrezzate dal punto di vista fisico e comportamentale rispetto alle api asiatiche. È anche possibile ipotizzare che l'abbondanza di alimento negli apiari abbia un effetto attrattivo per *V. velutina*, che si concentra su di essi risparmiando gli impollinatori selvatici nelle aree distanti dai nidi. Lepidotteri e apoidei selvatici sono quindi gruppi potenzialmente vulnerabili, specie nei territori ove le attività umane hanno già portato ad ingenti impatti sulla loro ricchezza ed abbondanza.

3.4 Bibliografia

- Arca, M., Mougél, F., Guillemaud, T., Dupas, S., Rome, Q., Perrard, A., Muller, F., Fossoud, A., Capdevielle-Dulac, C. and Torres-Leguizamon, M. (2015) Reconstructing the invasion and the demographic history of the yellow-legged hornet, *Vespa velutina*, in Europe. *Biological Invasions*, 17, 2357-2371.
- Bacandritsos, N., Papanastasiou, I., Saitanis, C. and Roinioti, E. (2006) Three non-toxic insect traps useful in trapping wasps enemies of honey bees. *Bulletin of Insectology*, 59, 135-145.
- Bertolino, S., Liroy, S., Laurino, D., Manino, A. and Porporato, M. (2016) Spread of the invasive yellow-legged hornet *Vespa velutina* (Hymenoptera: Vespidae) in Italy. *Applied entomology and zoology*, 51, 589-597.
- Bessa, A.S., Carvalho, J., Gomes, A. and Santarém, F. (2016) Climate and land-use drivers of invasion: predicting the expansion of *Vespa velutina nigrithorax* into the Iberian Peninsula. *Insect Conservation and Diversity*, 9, 27-37.
- Bommarco, R., Biesmeijer, J.C., Meyer, B., Potts, S.G., Poyry, J., Roberts, S.P.M., Steffan-Dewenter, I. and Ockinger, E. (2010) Dispersal capacity and diet breadth modify the response of wild bees to habitat loss. *Proceedings of the Royal Society B-Biological Sciences*, 277, 2075-2082.
- Cameron, E.K., Vilà, M. and Cabeza, M. (2016) Global meta-analysis of the impacts of terrestrial invertebrate invaders on species, communities and ecosystems. *Global Ecology and Biogeography*, 25, 596-606.
- Choi, M.B., Martin, S.J. and Lee, J.W. (2012) Distribution, spread, and impact of the invasive hornet *Vespa velutina* in South Korea. *Journal of Asia-Pacific Entomology*, 15, 473-477.
- Cini, A., Cappa, F., Petrocchi, I., Pepicciello, I., Bortolotti, L. and Cervo, R. (2018) Competition between the native and the introduced hornets *Vespa crabro* and *Vespa velutina*: a comparison of potentially relevant life-history traits. *Ecological Entomology*, 43, 351-362.
- Corcos, D., Inclán, D.J., Cerretti, P., Mei, M., Di Giovanni, F., Birtele, D., Rosa, P., De Biase, A., Audisio, P. and Marini, L. (2017) Environmental heterogeneity effects on predator and parasitoid insects vary across spatial scales and seasons: a multi-taxon approach. *Insect Conservation and Diversity*, 10, 462-471.
- Coutinho, J.G.D., Garibaldi, L.A. and Viana, B.F. (2018) The influence of local and landscape scale on single response traits in bees: A meta-analysis. *Agriculture Ecosystems & Environment*, 256, 61-73.
- D'amen, M., Rahbek, C., Zimmermann, N.E. and Guisan, A. (2017) Spatial predictions at the community level: from current approaches to future frameworks. *Biological Reviews*, 92, 169-187.
- Demichelis, S., Manino, A., Minuto, G., Mariotti, M. and Porporato, M. (2014) Social wasp trapping in north west Italy: comparison of different bait-traps and first detection of *Vespa velutina*. *Bulletin of Insectology*, 67, 307-317.
- Fick, S.E. and Hijmans, R.J. (2017) WorldClim 2: new 1-km spatial resolution climate surfaces for global land areas. *International Journal of Climatology*, 37, 4302-4315.
- Garibaldi, L.A., Steffan-Dewenter, I., Winfree, R., Aizen, M.A., Bommarco, R., Cunningham, S.A., Kremen, C., Carvalheiro, L.G., Harder, L.D. and Afik, O. (2013) Wild pollinators enhance fruit set of crops regardless of honey bee abundance. *science*, 339, 1608-1611.

- Gathmann, A. and Tschardt, T. (2002) Foraging ranges of solitary bees. *Journal of Animal Ecology*, 71, 757-764.
- Gill, R.J., Baldock, K.C.R., Brown, M.J.F., Cresswell, J.E., Dicks, L.V., Fountain, M.T., Garratt, M.P.D., Gough, L.A., Heard, M.S. and Holland, J.M. (2016) Protecting an ecosystem service: approaches to understanding and mitigating threats to wild insect pollinators. *Advances in Ecological Research*. pp. 135-206. Elsevier.
- Goldarazena, A., De Heredia, I.P., Romon, P., Iturrondobeitia, J.C., Gonzalez, M. and Lopez, S. (2015) Spread of the yellow-legged hornet *Vespa velutina nigrithorax* du Buysson (Hymenoptera: Vespidae) across Northern Spain. *Bulletin OEPP/EPPO Bulletin*, 45, 133-138.
- Greenleaf, S.S., Williams, N.M., Winfree, R. and Kremen, C. (2007) Bee foraging ranges and their relationship to body size. *Oecologia*, 153, 589-596.
- Hallmann, C.A., Sorg, M., Jongejans, E., Siepel, H., Hofland, N., Schwan, H., Stenmans, W., Müller, A., Sumser, H. and Hörrn, T. (2017) More than 75 percent decline over 27 years in total flying insect biomass in protected areas. *PLoS one*, 12, e0185809.
- Kenis, M., Auger-Rozenberg, M.-A., Roques, A., Timms, L., Péré, C., Cock, M.J.W., Settele, J., Augustin, S. and Lopez-Vaamonde, C. (2009) Ecological effects of invasive alien insects. *Biological Invasions*, 11, 21-45.
- Larsen, N., Minor, M.A., Cruickshank, R.H. and Robertson, A.W. (2014) Optimising methods for collecting Hymenoptera, including parasitoids and Halictidae bees, in New Zealand apple orchards. *Journal of Asia-Pacific Entomology*, 17, 375-381.
- Lioy, S., Manino, A., Porporato, M., Laurino, D., Romano, A., Capello, M. and Bertolino, S. (2019) Establishing surveillance areas for tackling the invasion of *Vespa velutina* in outbreaks and over the border of its expanding range. *NeoBiota*, 46, 51.
- Monceau, K., Arca, M., Leprêtre, L., Mougel, F., Bonnard, O., Silvain, J.-F., Maher, N., Arnold, G. and Thiéry, D. (2013a) Native prey and invasive predator patterns of foraging activity: the case of the yellow-legged hornet predation at European honeybee hives. *PLoS One*, 8, e66492.
- Monceau, K., Bonnard, O. and Thiéry, D. (2012) Chasing the queens of the alien predator of honeybees: a water drop in the invasiveness ocean. *Open Journal of Ecology*, 2, 183-191.
- Monceau, K., Maher, N., Bonnard, O. and Thiéry, D. (2013b) Predation pressure dynamics study of the recently introduced honeybee killer *Vespa velutina*: learning from the enemy. *Apidologie*, 44, 209-221.
- Monceau, K., Maher, N., Bonnard, O. and Thiéry, D. (2015) Evaluation of competition between a native and an invasive hornet species: do seasonal phenologies overlap? *Bulletin of entomological research*, 105, 462-469.
- Monceau, K. and Thiéry, D. (2017) *Vespa velutina* nest distribution at a local scale: An 8-year survey of the invasive honeybee predator. *Insect science*, 24, 663-674.
- Pagliano, G. (1988) Catalogo degli Imenotteri italiani I. Halictidae. *Bollettino del Museo civico di Storia naturale di Venezia*, 38, 85-128.
- Pagliano, G. (1992) Catalogo degli imenotteri italiani. III. Melittidae. *Bollettino della Società entomologica italiana*, 124, 133-138.
- Pagliano, G. (1994) Catalogo Degli Imenotteri Italiani. IV.(Apoidea: Colletidae, Andrenidae, Megachilidae, Anthophoridae, Apidae). *Mem. Soc. ent. ital*, 72, 331-467.
- Perrard, A., Haxaire, J., Rortais, A. and Villemant, C. (2009) Observations on the colony activity of the Asian hornet *Vespa velutina* Lepeletier 1836 (Hymenoptera: Vespidae: Vespinae) in France. *Annales de la Société entomologique de France (N.S.)*, 45, 119-127.
- Poidatz, J., Monceau, K., Bonnard, O. and Thiéry, D. (2018) Activity rhythm and action range of workers of the invasive hornet predator of honeybees *Vespa velutina*, measured by radio frequency identification tags. *Ecology and evolution*, 8, 7588-7598.
- Porporato, M., Manino, A., Laurino, D. and Demichelis, S. (2014) *Vespa velutina* Lepeletier (Hymenoptera Vespidae): a first assessment two years after its arrival in Italy. *Redia*, 97, 189-194.
- Requier, F., Rome, Q., Chiron, G., Decante, D., Marion, S., Menard, M., Muller, F., Villemant, C. and Henry, M. (2019) Predation of the invasive Asian hornet affects foraging activity and survival probability of honey bees in Western Europe. *Journal of Pest Science*, 92, 567-578.

- Robinet, C., Suppo, C. and Darrouzet, E. (2017) Rapid spread of the invasive yellow-legged hornet in France: the role of human-mediated dispersal and the effects of control measures. *Journal of Applied Ecology*, 54, 205-215.
- Rodríguez-Flores, M.S., Seijo-Rodríguez, A., Escuredo, O. and Del Carmen Seijo-Coello, M. (2018) Spreading of *Vespa velutina* in northwestern Spain: influence of elevation and meteorological factors and effect of bait trapping on target and non-target living organisms. *Journal of Pest Science*, 1-9.
- Rome, Q., Muller, F.J., Touret-Alby, A., Darrouzet, E., Perrard, A. and Villemant, C. (2015) Caste differentiation and seasonal changes in *Vespa velutina* (Hym.: Vespidae) colonies in its introduced range. *Journal of Applied Entomology*, 139, 771-782.
- Romero, G.Q., Antiqueira, P.A.P. and Koricheva, J. (2011) A meta-analysis of predation risk effects on pollinator behaviour. *PloS one*, 6, e20689.
- Rortais, A., Villemant, C., Gargominy, O., Rome, Q., Haxaire, J., Papachristoforou, A. and Arnold, G. (2010) A new enemy of honeybees in Europe: The Asian hornet *Vespa velutina*. *Atlas of Biodiversity Risks—from Europe to globe, from stories to maps*. Sofia & Moscow: Pensoft, 11.
- Roy, H.E., Rorke, S.L., Beckmann, B., Booy, O., Botham, M.S., Brown, P.M.J., Harrower, C., Noble, D., Sewell, J. and Walker, K. (2015) The contribution of volunteer recorders to our understanding of biological invasions. *Biological Journal of the Linnean Society*, 115, 678-689.
- Tan, K., Radloff, S.E., Li, J.J., Hepburn, H.R., Yang, M.X., Zhang, L.J. and Neumann, P. (2007) Bee-hawking by the wasp, *Vespa velutina*, on the honeybees *Apis cerana* and *A. mellifera*. *Naturwissenschaften*, 94, 469-472.
- Van Der Sluijs, J.P., Simon-Delso, N., Goulson, D., Maxim, L., Bonmatin, J.-M. and Belzunces, L.P. (2013) Neonicotinoids, bee disorders and the sustainability of pollinator services. *Current opinion in environmental sustainability*, 5, 293-305.
- Villemant, C., Muller, F., Haubois, S., Perrard, A., Darrouzet, E. and Rome, Q. (2011) Bilan des travaux (MNHN et IRBI) sur l'invasion en France de *Vespa velutina*, le frelon asiatique prédateur d'abeilles. *Proceedings of the Journée Scientifique Apicole—11 February*, 3-12.
- Walker, B., Holling, C.S., Carpenter, S. and Kinzig, A. (2004) Resilience, adaptability and transformability in social-ecological systems. *Ecology and society*, 9.
- Zuur, A.F., Ieno, E.N. and Elphick, C.S. (2010) A protocol for data exploration to avoid common statistical problems. *Methods in Ecology and Evolution*, 1, 3-14.

3.5 Appendice

Insetti campionati

Andrenidae	321
<i>Andrena</i> (<i>Agandrena</i>) <i>asperrima</i> PÉREZ 1895	1
<i>Andrena</i> (<i>Biareolina</i>) <i>lagopus</i> Latreille, 1809	2
<i>Andrena</i> (<i>Charitandrena</i>) <i>hatterfiana</i> (Fabricius, 1775)	1
<i>Andrena</i> (<i>Chlorandrena</i>) gr. 8998	2
<i>Andrena</i> (<i>Chlorandrena</i>) <i>humilis</i> Imhoff, 1832	17
<i>Andrena</i> (<i>Chlorandrena</i>) <i>nigroolivacea</i> Dours, 1873	30
<i>Andrena</i> (<i>Chlorandrena</i>) <i>rhenana</i> Stoeckert, 1930	1
<i>Andrena</i> (<i>Chlorandrena</i>) <i>taraxaci</i> Giraud, 1861	6
<i>Andrena</i> (<i>Chrysandrena</i>) <i>fulvago</i> (Christ, 1791)	3
<i>Andrena</i> (<i>Chrysandrena</i>) <i>hesperia</i> Smith, 1853	16
<i>Andrena</i> (<i>Euandrena</i>) <i>vulpecula</i> Kriechbaumer, 1873	6
<i>Andrena</i> (<i>Hoplandrena</i>) <i>rosae</i> Panzer, 1801	1
<i>Andrena</i> (<i>Melandrena</i>) <i>morio</i> Brullé, 1832	1
<i>Andrena</i> (<i>Melandrena</i>) <i>nigroaenea</i> (Kirby, 1802)	120
<i>Andrena</i> (<i>Melandrena</i>) <i>thoracica</i> (Fabricius, 1775)	2
<i>Andrena</i> (<i>Micrandrena</i>) gr. 9248	1
<i>Andrena</i> (<i>Micrandrena</i>) <i>minutula</i> (Kirby, 1802)	4
<i>Andrena</i> (<i>Micrandrena</i>) <i>minutuloides</i> Perkins, 1914	3
<i>Andrena</i> (<i>Micrandrena</i>) <i>pusilla</i> Pérez, 1903	24
<i>Andrena</i> (<i>Plastandrena</i>) <i>bimaculata</i> (Panzer, 1789)	2
<i>Andrena</i> (<i>Plastandrena</i>) <i>carbonaria</i> = <i>pilipes</i> Fabricius, 1781 (Linnaeus, 1767)	1
<i>Andrena</i> (<i>Poecilandrena</i>) <i>labiata labiata</i> Fabricius, 1781	1
<i>Andrena</i> (<i>Proxiandrena</i>) <i>proxima</i> (Kirby, 1802)	1
<i>Andrena</i> (<i>Simandrena</i>) <i>dorsata</i> (Kirby, 1802)	15
<i>Andrena</i> (<i>Simandrena</i>) <i>lepida</i> Schenck, 1859	2
<i>Andrena</i> (<i>Zonandrena</i>) <i>flavipes</i> Panzer, 1799	24
<i>Panurgus</i> (<i>Panurgus</i>) <i>dentipes</i> Latreille, 1811	34
Apidae	189
<i>Amegilla</i> <i>quadrifasciata</i> (de Villers, 1789)	2
<i>Anthophora</i> (<i>Anthophora</i>) <i>plumipes</i> (Pallas, 1772)	4
<i>Anthophora</i> gr. 44	1
<i>Bombus</i> (<i>Bombus</i>) <i>lucorum</i> (Linnaeus, 1761)	1
<i>Bombus</i> (<i>Bombus</i>) <i>terrestris</i> (Linnaeus, 1758)	52
<i>Bombus</i> (<i>Megabombus</i>) <i>hortorum</i> (Linnaeus, 1761)	1
<i>Bombus</i> (<i>Megabombus</i>) <i>runderatus</i> (Fabricius, 1775)	7
<i>Bombus</i> (<i>Psithyrus</i>) <i>vestalis</i> (Fourcroy, 1785)	1
<i>Bombus</i> (<i>Thoracobombus</i>) <i>humilis</i> Illiger, 1806	2
<i>Bombus</i> (<i>Thoracobombus</i>) <i>pascuorum</i> (Scopoli, 1763)	7
<i>Bombus</i> (<i>Thoracobombus</i>) <i>runderarius</i> (Müller, 1776)	1
<i>Ceratina</i> (<i>Ceratina</i>) <i>cucurbitina</i> (Rossi, 1792)	41
<i>Ceratina</i> (<i>Euceratina</i>) <i>cyanea</i> (Kirby, 1802)	20
<i>Ceratina</i> (<i>Euceratina</i>) <i>dentiventris</i> Gerstaecker, 1869	8

Ceratina (Euceratina) nigrolabiata Friese, 1896	1
Eucera (Eucera) nigrescens Pérez, 1879	11
Eucera (Hetereucera) hispana Lepeletier, 1841	1
Eucera gr. 36	1
Eucera gr. 564	3
Nomada gr. 199	3
Nomada gr. 42	1
Nomada gr. 5	1
Nomada gr. 95	1
Tetralonia macroglossa (Illiger, 1806)	1
Xylocopa (Xylocopa) valga Gerstaecker, 1872	1
Xylocopa (Xylocopa) violacea (Linnaeus, 1758)	16
Colletidae	73
Colletes gr. 9224	1
Colletes gr. 9240	1
Colletes gr. 986	1
Colletes hederæ Schmidt & Westrich, 1993	4
Hylaeus (Dentigera) imparilis Förster, 1871	3
Hylaeus (Hylaeus) leptocephalus (Morawitz, 1871)	9
Hylaeus (Lambdopsis) annularis (Kirby, 1802)	3
Hylaeus (Lambdopsis) euryscapus Förster, 1871	3
Hylaeus (Paraprosopis) clypearis (Schenck, 1853)	5
Hylaeus (Paraprosopis) pictipes Nylander, 1852	6
Hylaeus (Paraprosopis) sinuatus (Schenck, 1853)	2
Hylaeus (Prosopis) confusus Nylander, 1852	14
Hylaeus (Prosopis) gibbus Saunders, 1850	9
Hylaeus gr. 688	2
Hylaeus gr. 690	1
Hylaeus gr. 9206	1
Hylaeus gr. 9242	1
Hylaeus gr. 9244	1
Hylaeus gr. 955	1
Hylaeus gr.10	1
Hylaeus gr.11	1
Hylaeus gr.2	3
Halictidae	953
Halictus (Halictus) quadricinctus (Fabricius, 1776)	22
Halictus (Hexataenites) fulvipes [Halictus] (Klug, 1817)	71
Halictus (Hexataenites) scabiosae [Halictus] (Rossi, 1790)	44
Halictus (Monilapis) langobardicus [Halictus] Blüthgen, 1944	1
Halictus (Monilapis) tetrazonius [Halictus] (Klug, 1817)	1
Halictus (Mucoreohalictus) pollinosus [Vestitohalictus] Sichel, 1860	1
Halictus (Protohalictus) rubicundus [Halictus] (Christ, 1791)	1
Halictus (Seladonia) gemmeus Dours, 1872	23
Halictus (Seladonia) kessleri Bramson, 1879	1
Halictus (Seladonia) seladonius (Fabricius, 1794)	2
Halictus (Seladonia) smaragdulus Vachal, 1895	13

Halictus (Seladonia) subauratus (Rossi, 1792)	27
Halictus (Tytthalictus) maculatus [Halictus] Smith, 1848	4
Halictus gr. simplex 1	7
Halictus gr. simplex 2	5
Halictus gr. simplex 3	1
Halictus gr. simplex 4	11
Halictus gr. simplex 5	3
Lasioglossum albipes [Sphecodogastra] (Fabricius, 1781)	4
Lasioglossum albocinctum (Lucas, 1846)	16
Lasioglossum bimaculatum (Dours, 1872)	18
Lasioglossum calceatum [Sphecodogastra] (Scopoli, 1763)	22
Lasioglossum discum (Smith, 1853)	5
Lasioglossum glabriusculum [Evyllaesus s. l.] (Morawitz, 1872)	5
Lasioglossum gr. 272	2
Lasioglossum gr. 276	2
Lasioglossum gr. 301	7
Lasioglossum gr. 319	9
Lasioglossum gr. 419	1
Lasioglossum gr. 427	13
Lasioglossum gr. 468	1
Lasioglossum gr. 521	2
Lasioglossum gr. 533	4
Lasioglossum gr. 54	11
Lasioglossum gr. 553	1
Lasioglossum gr. 556	2
Lasioglossum gr. 565	9
Lasioglossum gr. 712	4
Lasioglossum gr. 713	1
Lasioglossum gr. 717	1
Lasioglossum gr. 742	1
Lasioglossum gr. 782	9
Lasioglossum gr. 802	1
Lasioglossum gr. 8995	1
Lasioglossum gr. 9047	2
Lasioglossum gr. 9130	2
Lasioglossum gr. 9142	1
Lasioglossum gr. 9170	2
Lasioglossum gr. villosulum 1	4
Lasioglossum gr. villosulum 2	20
Lasioglossum gr. villosulum 3	25
Lasioglossum gr. villosulum 4	2
Lasioglossum griseolum [Hemihalictus] (Morawitz, 1872)	14
Lasioglossum interruptum [Sphecodogastra] (Panzer, 1798)	20
Lasioglossum laticeps [Sphecodogastra] (Schenck, 1868)	2
Lasioglossum lativentre (Schenck, 1853)	4
Lasioglossum leucozonium [Leuchalictus] (Schrank, 1781)	16
Lasioglossum lucidulum [Hemihalictus] (Schenck, 1861)	1

Lasioglossum malachurum [Sphecodogastra] (Kirby, 1802)	295
Lasioglossum minutissimum [Hemihalictus] (Kirby, 1802)	1
Lasioglossum morio (Fabricius, 1793)	23
Lasioglossum nigripes [Sphecodogastra] (Lepeletier, 1841)	16
Lasioglossum nitidulum (Fabricius, 1804)	3
Lasioglossum pauxillum [Sphecodogastra] (Schenck, 1853)	15
Lasioglossum politum [Evylaeus s. l.] (Schenck, 1853)	23
Lasioglossum punctatissimum [Hemihalictus] (Schenck, 1853)	3
Lasioglossum puncticolle (Morawitz, 1872)	2
Lasioglossum sexnotatum (Kirby, 1802)	1
Lasioglossum transitorium [Hemihalictus] (Schenck, 1868)	53
Lasioglossum xanthopus (Kirby, 1802)	1
Lasioglossum zonulum [Leuchalictus] (Smith, 1848)	10
Sphecodes gr. 9091	1
Systropha (Systropha) curvicornis (Scopoli, 1770)	1
Megachilidae	139
Anthidium (Anthidiellum) strigatum (Panzer, 1805)	2
Anthidium (Anthidium) florentinum (Fabricius, 1775)	1
Anthidium (Anthidium) manicatum (Linnaeus, 1758)	2
Anthidium (Rhodanthidium) septemdentatum (Latreille, 1809)	35
Chelostoma campanularum (Kirby, 1802)	1
Chelostoma distinctum (Stoeckert, 1929)	1
Heriades (Heriades) crenulata Nylander, 1856	10
Heriades (Heriades) rubicola Pérez, 1890	5
Heriades (Heriades) truncorum (Linnaeus, 1758)	2
Hoplitis (Hoplitis) anthocopoides (Schenck, 1853)	1
Hoplitis cristatula Zanden, 1990	1
Hoplitis gr. 194	1
Megachile (Chalicodoma) ericetorum [Pseudomegachile] (Lepeletier, 1841)	2
Megachile (Chalicodoma) parietina (Geoffroy, 1785)	1
Megachile (Eutricharaea) apicalis Spinola, 1808	1
Megachile (Eutricharaea) pilidens Alfken, 1923	3
Megachile (Megachile) centuncularis (Linnaeus, 1758)	4
Megachile (Megachile) melanopyga A. Costa, 1863	1
Megachile gr. 9057	1
Osmia (Allosmia) rufohirta (Latreille, 1811)	2
Osmia (Helicosmia) aurulenta (Panzer, 1799)	7
Osmia (Helicosmia) caerulescens (Linnaeus, 1758)	2
Osmia (Helicosmia) gr. 9973	1
Osmia (Helicosmia) latreillei (Spinola, 1806)	14
Osmia (Helicosmia) leaiana (Kirby, 1802)	3
Osmia (Helicosmia) niveata (Fabricius, 1804)	6
Osmia (Hoplosmia) scutellaris (Morawitz, 1868)	3
Osmia (Metallinella) brevicornis (Fabricius, 1798)	2
Osmia (Osmia) bicornis (Linnaeus, 1758)	20
Osmia (Pyrosmia) submicans Morawitz, 1866	1
Stelis (Heterostelis) annulata (Lepeletier, 1841)	1

Stelis (Stelis) breviscula (Nylander, 1848)	1
Stelis (Stelis) franconica Blüthgen 1930	1
Melittidae	2
Melitta tricincta (Kirby, 1802)	2
