

S1 Table. List of Danish species of bees, both wild and honey bees; foraging specialization [based on 1]; Danish Red List category [based on 2]; status as threatened (VU+EN+CR), not threatened (LC+NT), other (NA+DD) or regionally extinct (RE); total number of known forage plants (FP) for the bee species (0 when forage plants are unknown in the revised literature); number of the forage plants only visited by the wild bee species, but not by honey bees; overlap of forage plants that are visited both by wild bee species and by honey bees; MacArthur and Levins asymmetrical measure for niche overlap of honey bee species on wild bee species. While the *Bombus lucorum*-complex in Denmark is near impossible to distinguish morphologically, in particular amongst the workers, they are here maintained separately because of certain known forage-differences [3]. *Andrena albofasciata* is considered a junior synonym of *A. ovatula* by [1, 4], but retained here in agreement with [2]. Lecty is not fully confirmed for *Andrena nanula* and *Lasioglossum sexnotatum*. The former visits Compositae and Rosaceae in Denmark, although that might have been nectar sources, as it is suspected oligolectic on Apiaceae in neighboring countries [5]. The latter species is suspected polylectic based on forage plants in Finland [6]. Other species may be strictly defined by Scheuchl and Willner [1], e.g. the polylectic *Andrena ovatula*, *Colletes cunicularis*, *Hoplitis leucomelana*, *Megachile circumcincta* and *M. lagopoda* which at least have specific pollen preferences [e.g., 7], and might be considered oligolectic.

Species	Lecty	DK Red List	Threatened	Total forage plants (FP)	FP without overlap	FP overlap	MacArthur & Levins (%)
<i>Andrena albofasciata</i>	Polylectic	VU	Threatened	0	0	0	0.0
<i>Andrena alfkenella</i>	Polylectic	CR	Threatened	20	5	15	75.0
<i>Andrena angustior</i>	Polylectic	DD	other	14	2	12	85.7
<i>Andrena apicata</i>	Oligolectic	LC	Not threatened	5	0	5	100.0
<i>Andrena argentata</i>	Polylectic	EN	Threatened	14	2	12	85.7
<i>Andrena barbilabris</i>	Polylectic	LC	Not threatened	22	2	20	90.9
<i>Andrena bicolor</i>	Polylectic	LC	Not threatened	42	10	32	76.2
<i>Andrena bimaculata</i>	Polylectic	NT	Not threatened	12	4	8	66.7
<i>Andrena carantonica</i>	Polylectic	LC	Not threatened	18	1	17	94.4
<i>Andrena chrysopyga</i>	Polylectic	VU	Threatened	13	3	10	76.9
<i>Andrena chrysoseles</i>	Polylectic	LC	Not threatened	28	7	21	75.0
<i>Andrena cineraria</i>	Polylectic	LC	Not threatened	20	5	15	75.0
<i>Andrena clarkella</i>	Oligolectic	LC	Not threatened	3	0	3	100.0
<i>Andrena coitana</i>	Polylectic	EN	Threatened	21	9	12	57.1
<i>Andrena curvungula</i>	Oligolectic	NA	other	2	1	1	50.0
<i>Andrena denticulata</i>	Oligolectic	LC	Not threatened	13	7	6	46.2
<i>Andrena falsifica</i>	Polylectic	NA	other	6	0	6	100.0

<i>Andrena flavipes</i>	Polylectic	LC	Not threatened	58	21	37	63.8
<i>Andrena fucata</i>	Polylectic	LC	Not threatened	19	2	17	89.5
<i>Andrena fulva</i>	Polylectic	LC	Not threatened	21	1	20	95.2
<i>Andrena fulvago</i>	Oligolectic	VU	Threatened	10	6	4	40.0
<i>Andrena fulvida</i>	Polylectic	NT	Not threatened	18	0	18	100.0
<i>Andrena fuscipes</i>	Oligolectic	LC	Not threatened	1	0	1	100.0
<i>Andrena gelriae</i>	Oligolectic	RE	(extinct)	3	0	3	100.0
<i>Andrena gravida</i>	Polylectic	NT	Not threatened	10	2	8	80.0
<i>Andrena haemorrhoa</i>	Polylectic	LC	Not threatened	39	6	33	84.6
<i>Andrena hattorfiana</i>	Oligolectic	LC	Not threatened	6	1	5	83.3
<i>Andrena helvola</i>	Polylectic	LC	Not threatened	12	0	12	100.0
<i>Andrena humilis</i>	Oligolectic	NT	Not threatened	7	5	2	28.6
<i>Andrena intermedia</i>	Oligolectic	NA	other	2	0	2	100.0
<i>Andrena labialis</i>	Oligolectic	LC	Not threatened	6	2	4	66.7
<i>Andrena labiata</i>	Polylectic	LC	Not threatened	21	4	17	81.0
<i>Andrena lapponica</i>	Oligolectic	LC	Not threatened	8	0	8	100.0
<i>Andrena lathyri</i>	Oligolectic	VU	Threatened	2	0	2	100.0
<i>Andrena marginata</i>	Oligolectic	EN	Threatened	8	1	7	87.5
<i>Andrena minutula</i>	Polylectic	LC	Not threatened	37	9	28	75.7
<i>Andrena minutuloides</i>	Polylectic	DD	other	28	5	23	82.1
<i>Andrena morawitzi</i>	Polylectic	EN	Threatened	0	0	0	0.0
<i>Andrena nanula</i>	Polylectic	NA	other	3	1	2	66.7
<i>Andrena nasuta</i>	Oligolectic	NA	other	1	0	1	100.0
<i>Andrena nigriceps</i>	Polylectic	LC	Not threatened	17	6	11	64.7
<i>Andrena nigroaenea</i>	Polylectic	LC	Not threatened	29	8	21	72.4
<i>Andrena nigrospina</i>	Polylectic	NT	Not threatened	8	3	5	62.5
<i>Andrena nitida</i>	Polylectic	NT	Not threatened	31	4	27	87.1
<i>Andrena niveata</i>	Oligolectic	RE	(extinct)	8	2	6	75.0
<i>Andrena nycthemera</i>	Oligolectic	NA	other	1	0	1	100.0
<i>Andrena ovatula</i>	Polylectic	VU	Threatened	11	1	10	90.9
<i>Andrena praecox</i>	Oligolectic	LC	Not threatened	1	0	1	100.0

<i>Andrena proxima</i>	Oligolectic	NA	other	13	6	7	53.8
<i>Andrena ruficrus</i>	Oligolectic	LC	Not threatened	2	0	2	100.0
<i>Andrena schencki</i>	Polylectic	RE	(extinct)	8	1	7	87.5
<i>Andrena semilaevis</i>	Polylectic	LC	Not threatened	4	0	4	100.0
<i>Andrena similis</i>	Oligolectic	DD	other	8	2	6	75.0
<i>Andrena simillima</i>	Polylectic	NA	other	6	2	4	66.7
<i>Andrena subopaca</i>	Polylectic	LC	Not threatened	8	2	6	75.0
<i>Andrena synadelpha</i>	Polylectic	DD	other	14	1	13	92.9
<i>Andrena tarsata</i>	Oligolectic	NT	Not threatened	7	1	6	85.7
<i>Andrena thoracica</i>	Polylectic	EN	Threatened	24	7	17	70.8
<i>Andrena tibialis</i>	Polylectic	LC	Not threatened	12	0	12	100.0
<i>Andrena vaga</i>	Oligolectic	LC	Not threatened	1	0	1	100.0
<i>Andrena varians</i>	Polylectic	NT	Not threatened	19	1	18	94.7
<i>Andrena viridescens</i>	Oligolectic	NA	other	1	0	1	100.0
<i>Andrena wilkella</i>	Oligolectic	LC	Not threatened	11	1	10	90.9
<i>Anthidiellum strigatum</i>	Polylectic	NA	other	8	1	7	87.5
<i>Anthidium manicatum</i>	Polylectic	LC	Not threatened	25	11	14	56.0
<i>Anthidium punctatum</i>	Polylectic	LC	Not threatened	7	1	6	85.7
<i>Anthophora aestivalis</i>	Polylectic	CR	Threatened	10	3	7	70.0
<i>Anthophora bimaculata</i>	Polylectic	NA	other	23	6	17	73.9
<i>Anthophora furcata</i>	Oligolectic	LC	Not threatened	12	3	9	75.0
<i>Anthophora plagiata</i>	Polylectic	RE	(extinct)	7	1	6	85.7
<i>Anthophora plumipes</i>	Polylectic	LC	Not threatened	26	5	21	80.8
<i>Anthophora quadrimaculata</i>	Polylectic	LC	Not threatened	15	4	11	73.3
<i>Anthophora retusa</i>	Polylectic	EN	Threatened	14	5	9	64.3
<i>Apis mellifera</i>	Polylectic	NA	other	294	0	294	100.0
<i>Bialetes truncatus</i>	[Parasite]	CR	Threatened	1	0	1	100.0
<i>Bombus barbutellus</i>	[Parasite]	EN	Threatened	12	3	9	75.0
<i>Bombus bohemicus</i>	[Parasite]	LC	Not threatened	10	1	9	90.0
<i>Bombus campestris</i>	[Parasite]	LC	Not threatened	11	2	9	81.8
<i>Bombus cryptarum</i>	Polylectic	LC	Not threatened	7	1	6	85.7

<i>Bombus cullumanus</i>	Polylectic	RE	(extinct)	5	1	4	80.0
<i>Bombus distinguendus</i>	Polylectic	CR	Threatened	17	4	13	76.5
<i>Bombus hortorum</i>	Polylectic	LC	Not threatened	21	6	15	71.4
<i>Bombus humilis</i>	Polylectic	NT	Not threatened	20	8	12	60.0
<i>Bombus hypnorum</i>	Polylectic	LC	Not threatened	9	0	9	100.0
<i>Bombus jonellus</i>	Polylectic	LC	Not threatened	9	2	7	77.8
<i>Bombus lapidarius</i>	Polylectic	LC	Not threatened	15	3	12	80.0
<i>Bombus lucorum</i>	Polylectic	LC	Not threatened	13	3	10	76.9
<i>Bombus magnus</i>	Polylectic	LC	Not threatened	7	2	5	71.4
<i>Bombus muscorum</i>	Polylectic	LC	Not threatened	16	5	11	68.8
<i>Bombus norvegicus</i>	[Parasite]	LC	Not threatened	7	1	6	85.7
<i>Bombus pascuorum</i>	Polylectic	LC	Not threatened	20	6	14	70.0
<i>Bombus pomorum</i>	Polylectic	RE	(extinct)	2	0	2	100.0
<i>Bombus pratorum</i>	Polylectic	LC	Not threatened	13	0	13	100.0
<i>Bombus quadricolor</i>	[Parasite]	RE	(extinct)	0	0	0	0.0
<i>Bombus ruderarius</i>	Polylectic	NT	Not threatened	10	3	7	70.0
<i>Bombus ruderatus</i>	Polylectic	RE	(extinct)	13	2	11	84.6
<i>Bombus rupestris</i>	[Parasite]	LC	Not threatened	17	5	12	70.6
<i>Bombus soroeensis</i>	Polylectic	LC	Not threatened	11	0	11	100.0
<i>Bombus subterraneus</i>	Polylectic	NT	Not threatened	7	0	7	100.0
<i>Bombus sylvarum</i>	Polylectic	EN	Threatened	12	5	7	58.3
<i>Bombus sylvestris</i>	[Parasite]	LC	Not threatened	11	1	10	90.9
<i>Bombus terrestris</i>	Polylectic	LC	Not threatened	18	4	14	77.8
<i>Bombus vestalis</i>	[Parasite]	LC	Not threatened	11	3	8	72.7
<i>Bombus veteranus</i>	Polylectic	EN	Threatened	0	0	0	0.0
<i>Chelostoma campanularum</i>	Oligolectic	LC	Not threatened	5	3	2	40.0
<i>Chelostoma florissomne</i>	Oligolectic	LC	Not threatened	5	0	5	100.0
<i>Chelostoma rapunculi</i>	Oligolectic	LC	Not threatened	1	0	1	100.0
<i>Coelioxys conica</i>	[Parasite]	LC	Not threatened	2	1	1	50.0
<i>Coelioxys conoidea</i>	[Parasite]	EN	Threatened	18	4	14	77.8
<i>Coelioxys elongata</i>	[Parasite]	LC	Not threatened	10	2	8	80.0

<i>Coelioxys inermis</i>	[Parasite]	LC	Not threatened	7	0	7	100.0
<i>Coelioxys mandibularis</i>	[Parasite]	LC	Not threatened	11	0	11	100.0
<i>Coelioxys rufescens</i>	[Parasite]	NT	Not threatened	18	3	15	83.3
<i>Colletes cunicularius</i>	Polylectic	LC	Not threatened	9	1	8	88.9
<i>Colletes daviesanus</i>	Oligolectic	LC	Not threatened	11	10	1	9.1
<i>Colletes floralis</i>	Polylectic	CR	Threatened	16	6	10	62.5
<i>Colletes fodiens</i>	Oligolectic	LC	Not threatened	9	8	1	11.1
<i>Colletes halophilus</i>	Oligolectic	DD	other	6	5	1	16.7
<i>Colletes impunctatus</i>	Polylectic	NT	Not threatened	1	0	1	100.0
<i>Colletes marginatus</i>	Oligolectic	NT	Not threatened	5	0	5	100.0
<i>Colletes similis</i>	Oligolectic	LC	Not threatened	10	8	2	20.0
<i>Colletes succinctus</i>	Oligolectic	LC	Not threatened	8	2	6	75.0
<i>Dasypoda hirtipes</i>	Oligolectic	LC	Not threatened	13	10	3	23.1
<i>Dasypoda suripes</i>	Oligolectic	CR	Threatened	1	0	1	100.0
<i>Dufourea dentiventris</i>	Oligolectic	EN	Threatened	2	1	1	50.0
<i>Dufourea halictula</i>	Oligolectic	EN	Threatened	1	0	1	100.0
<i>Dufourea inermis</i>	Oligolectic	EN	Threatened	1	0	1	100.0
<i>Dufourea minuta</i>	Oligolectic	RE	(extinct)	6	3	3	50.0
<i>Epeoloides coecutiens</i>	[Parasite]	NA	other	9	1	8	88.9
<i>Epeolus alpinus</i>	[Parasite]	NT	Not threatened	7	1	6	85.7
<i>Epeolus cruciger</i>	[Parasite]	LC	Not threatened	5	2	3	60.0
<i>Epeolus variegatus</i>	[Parasite]	LC	Not threatened	8	5	3	37.5
<i>Eucera longicornis</i>	Oligolectic	LC	Not threatened	8	2	6	75.0
<i>Halictus compressus</i>	Polylectic	RE	(extinct)	3	0	3	100.0
<i>Halictus confusus</i>	Polylectic	LC	Not threatened	13	1	12	92.3
<i>Halictus leucaheneus</i>	Polylectic	CR	Threatened	15	4	11	73.3
<i>Halictus maculatus</i>	Polylectic	CR	Threatened	27	11	16	59.3
<i>Halictus quadricinctus</i>	Polylectic	VU	Threatened	19	6	13	68.4
<i>Halictus rubicundus</i>	Polylectic	LC	Not threatened	29	8	21	72.4
<i>Halictus sexcinctus</i>	Polylectic	NA	other	14	5	9	64.3
<i>Halictus tumulorum</i>	Polylectic	LC	Not threatened	37	11	26	70.3

<i>Heriades truncorum</i>	Oligolectic	NT	Not threatened	25	16	9	36.0
<i>Hoplitis adunca</i>	Oligolectic	NA	other	1	0	1	100.0
<i>Hoplitis anthocopoides</i>	Oligolectic	VU	Threatened	1	0	1	100.0
<i>Hoplitis claviventris</i>	Polylectic	LC	Not threatened	17	3	14	82.4
<i>Hoplitis leucomelana</i>	Polylectic	NA	other	10	1	9	90.0
<i>Hoplosmia spinulosa</i>	Oligolectic	VU	Threatened	23	14	9	39.1
<i>Hylaeus angustatus</i>	Polylectic	NA	other	12	2	10	83.3
<i>Hylaeus brevicornis</i>	Polylectic	LC	Not threatened	12	3	9	75.0
<i>Hylaeus clypearis</i>	Polylectic	NA	other	7	1	6	85.7
<i>Hylaeus communis</i>	Polylectic	LC	Not threatened	17	4	13	76.5
<i>Hylaeus confusus</i>	Polylectic	LC	Not threatened	6	0	6	100.0
<i>Hylaeus cornutus</i>	Polylectic	NA	other	10	2	8	80.0
<i>Hylaeus difformis</i>	Polylectic	NA	other	9	0	9	100.0
<i>Hylaeus dilatatus</i>	Polylectic	LC	Not threatened	14	4	10	71.4
<i>Hylaeus gracilicornis</i>	Polylectic	NA	other	0	0	0	0.0
<i>Hylaeus hyalinatus</i>	Polylectic	LC	Not threatened	13	5	8	61.5
<i>Hylaeus incongruus</i>	Polylectic	LC	Not threatened	19	5	14	73.7
<i>Hylaeus pectoralis</i>	Polylectic	LC	Not threatened	8	2	6	75.0
<i>Hylaeus pfankuchi</i>	Polylectic	RE	(extinct)	0	0	0	0.0
<i>Hylaeus pictipes</i>	Polylectic	CR	Threatened	12	3	9	75.0
<i>Hylaeus punctulatissimus</i>	Oligolectic	NA	other	3	0	3	100.0
<i>Hylaeus rinki</i>	Polylectic	RE	(extinct)	5	1	4	80.0
<i>Hylaeus signatus</i>	Oligolectic	DD	other	3	1	2	66.7
<i>Hylaeus sinuatus</i>	Polylectic	RE	(extinct)	6	1	5	83.3
<i>Hylaeus variegatus</i>	Polylectic	NA	other	16	4	12	75.0
<i>Lasioglossum aeratum</i>	Polylectic	CR	Threatened	4	0	4	100.0
<i>Lasioglossum albipes</i>	Polylectic	LC	Not threatened	25	6	19	76.0
<i>Lasioglossum brevicorne</i>	Polylectic	VU	Threatened	5	3	2	40.0
<i>Lasioglossum calceatum</i>	Polylectic	LC	Not threatened	46	15	31	67.4
<i>Lasioglossum costulatum</i>	Oligolectic	NA	other	2	0	2	100.0
<i>Lasioglossum fratellum</i>	Polylectic	LC	Not threatened	13	3	10	76.9

<i>Lasioglossum fulvicorne</i>	Polylectic	VU	Threatened	11	2	9	81.8
<i>Lasioglossum laevigatum</i>	Polylectic	NA	other	23	5	18	78.3
<i>Lasioglossum lativentre</i>	Polylectic	NT	Not threatened	6	0	6	100.0
<i>Lasioglossum leucopus</i>	Polylectic	LC	Not threatened	3	0	3	100.0
<i>Lasioglossum leucozonium</i>	Polylectic	LC	Not threatened	31	12	19	61.3
<i>Lasioglossum lucidulum</i>	Polylectic	LC	Not threatened	7	0	7	100.0
<i>Lasioglossum malachurum</i>	Polylectic	NA	other	31	8	23	74.2
<i>Lasioglossum minutissimum</i>	Polylectic	LC	Not threatened	5	1	4	80.0
<i>Lasioglossum morio</i>	Polylectic	LC	Not threatened	26	6	20	76.9
<i>Lasioglossum nitidiusculum</i>	Polylectic	NT	Not threatened	15	3	12	80.0
<i>Lasioglossum nitidulum</i>	Polylectic	VU	Threatened	28	9	19	67.9
<i>Lasioglossum parvulum</i>	Polylectic	LC	Not threatened	9	2	7	77.8
<i>Lasioglossum pauxillum</i>	Polylectic	NA	other	37	15	22	59.5
<i>Lasioglossum punctatissimum</i>	Polylectic	LC	Not threatened	14	3	11	78.6
<i>Lasioglossum quadrinotatum</i>	Polylectic	LC	Not threatened	7	2	5	71.4
<i>Lasioglossum rufitarse</i>	Polylectic	LC	Not threatened	7	3	4	57.1
<i>Lasioglossum semilucens</i>	Polylectic	LC	Not threatened	1	0	1	100.0
<i>Lasioglossum sexmaculatum</i>	Polylectic	NT	Not threatened	0	0	0	0.0
<i>Lasioglossum sexnotatum</i>	Polylectic	NA	other	0	0	0	0.0
<i>Lasioglossum sexnotatum</i>	Polylectic	RE	(extinct)	19	2	17	89.5
<i>Lasioglossum sexstrigatum</i>	Polylectic	LC	Not threatened	8	3	5	62.5
<i>Lasioglossum tarsatum</i>	Polylectic	NT	Not threatened	4	1	3	75.0
<i>Lasioglossum villosulum</i>	Polylectic	LC	Not threatened	18	7	11	61.1
<i>Lasioglossum xanthopus</i>	Polylectic	VU	Threatened	18	6	12	66.7
<i>Lasioglossum zonulum</i>	Polylectic	EN	Threatened	23	7	16	69.6
<i>Macropis europaea</i>	Oligolectic	LC	Not threatened	9	2	7	77.8
<i>Macropis fulvipes</i>	Oligolectic	NA	other	4	1	3	75.0
<i>Megachile alpicola</i>	Polylectic	NA	other	7	2	5	71.4
<i>Megachile analis</i>	Polylectic	NT	Not threatened	5	0	5	100.0
<i>Megachile apicalis</i>	Polylectic	NA	other	5	1	4	80.0
<i>Megachile centuncularis</i>	Polylectic	LC	Not threatened	20	11	9	45.0

<i>Megachile circumcincta</i>	Polylectic	LC	Not threatened	17	6	11	64.7
<i>Megachile lagopoda</i>	Polylectic	LC	Not threatened	11	4	7	63.6
<i>Megachile lapponica</i>	Oligolectic	LC	Not threatened	3	0	3	100.0
<i>Megachile leachella</i>	Polylectic	LC	Not threatened	12	3	9	75.0
<i>Megachile maritima</i>	Polylectic	VU	Threatened	18	6	12	66.7
<i>Megachile nigriventris</i>	Oligolectic	NA	other	6	1	5	83.3
<i>Megachile rotundata</i>	Polylectic	NA	other	9	2	7	77.8
<i>Megachile versicolor</i>	Polylectic	LC	Not threatened	14	4	10	71.4
<i>Megachile willughbiella</i>	Polylectic	LC	Not threatened	16	4	12	75.0
<i>Melecta albifrons</i>	[Parasite]	LC	Not threatened	11	1	10	90.9
<i>Melecta luctuosa</i>	[Parasite]	RE	(extinct)	7	1	6	85.7
<i>Melitta haemorrhoidalis</i>	Oligolectic	LC	Not threatened	5	1	4	80.0
<i>Melitta leporina</i>	Oligolectic	LC	Not threatened	8	2	6	75.0
<i>Melitta nigricans</i>	Oligolectic	NA	other	1	0	1	100.0
<i>Melitta tricincta</i>	Oligolectic	VU	Threatened	1	1	0	0.0
<i>Nomada alboguttata</i>	[Parasite]	NT	Not threatened	5	0	5	100.0
<i>Nomada argentata</i>	[Parasite]	RE	(extinct)	3	1	2	66.7
<i>Nomada armata</i>	[Parasite]	NT	Not threatened	2	0	2	100.0
<i>Nomada baccata</i>	[Parasite]	EN	Threatened	5	2	3	60.0
<i>Nomada distinguenda</i>	[Parasite]	NA	other	5	2	3	60.0
<i>Nomada fabriciana</i>	[Parasite]	LC	Not threatened	14	4	10	71.4
<i>Nomada ferruginata</i>	[Parasite]	LC	Not threatened	6	0	6	100.0
<i>Nomada flava</i>	[Parasite]	LC	Not threatened	11	3	8	72.7
<i>Nomada flavoguttata</i>	[Parasite]	LC	Not threatened	12	0	12	100.0
<i>Nomada flavopicta</i>	[Parasite]	LC	Not threatened	15	5	10	66.7
<i>Nomada fucata</i>	[Parasite]	LC	Not threatened	8	1	7	87.5
<i>Nomada fulvicornis</i>	[Parasite]	LC	Not threatened	10	2	8	80.0
<i>Nomada fuscicornis</i>	[Parasite]	EN	Threatened	6	4	2	33.3
<i>Nomada goodeniana</i>	[Parasite]	LC	Not threatened	8	1	7	87.5
<i>Nomada guttulata</i>	[Parasite]	CR	Threatened	4	1	3	75.0
<i>Nomada integra</i>	[Parasite]	CR	Threatened	7	2	5	71.4

<i>Nomada lathburiana</i>	[Parasite]	LC	Not threatened	6	1	5	83.3
<i>Nomada leucophthalma</i>	[Parasite]	LC	Not threatened	6	0	6	100.0
<i>Nomada marshamella</i>	[Parasite]	LC	Not threatened	5	0	5	100.0
<i>Nomada moeschleri</i>	[Parasite]	VU	Threatened	0	0	0	0.0
<i>Nomada mutabilis</i>	[Parasite]	NA	other	4	2	2	50.0
<i>Nomada obscura</i>	[Parasite]	CR	Threatened	3	0	3	100.0
<i>Nomada obtusifrons</i>	[Parasite]	CR	Threatened	11	2	9	81.8
<i>Nomada opaca</i>	[Parasite]	RE	(extinct)	1	0	1	100.0
<i>Nomada panzeri</i>	[Parasite]	LC	Not threatened	11	1	10	90.9
<i>Nomada roberjeotiana</i>	[Parasite]	EN	Threatened	11	3	8	72.7
<i>Nomada ruficornis</i>	[Parasite]	LC	Not threatened	3	1	2	66.7
<i>Nomada rufipes</i>	[Parasite]	LC	Not threatened	9	2	7	77.8
<i>Nomada sheppardana</i>	[Parasite]	LC	Not threatened	4	2	2	50.0
<i>Nomada signata</i>	[Parasite]	LC	Not threatened	7	1	6	85.7
<i>Nomada similis</i>	[Parasite]	NT	Not threatened	5	3	2	40.0
<i>Nomada stigma</i>	[Parasite]	VU	Threatened	4	1	3	75.0
<i>Nomada striata</i>	[Parasite]	NT	Not threatened	16	3	13	81.3
<i>Nomada succincta</i>	[Parasite]	CR	Threatened	3	0	3	100.0
<i>Nomada villosa</i>	[Parasite]	RE	(extinct)	2	0	2	100.0
<i>Osmia aurulenta</i>	Polylectic	LC	Not threatened	33	9	24	72.7
<i>Osmia bicornis</i>	Polylectic	LC	Not threatened	35	4	31	88.6
<i>Osmia brevicornis</i>	Oligolectic	NA	other	7	2	5	71.4
<i>Osmia caerulescens</i>	Polylectic	LC	Not threatened	26	7	19	73.1
<i>Osmia cornuta</i>	Polylectic	NA	other	19	2	17	89.5
<i>Osmia leaiana</i>	Oligolectic	LC	Not threatened	16	9	7	43.8
<i>Osmia maritima</i>	Polylectic	NT	Not threatened	7	2	5	71.4
<i>Osmia niveata</i>	Oligolectic	CR	Threatened	6	2	4	66.7
<i>Osmia parietina</i>	Polylectic	NA	other	8	1	7	87.5
<i>Osmia pilicornis</i>	Polylectic	CR	Threatened	13	4	9	69.2
<i>Osmia uncinata</i>	Polylectic	VU	Threatened	19	3	16	84.2
<i>Osmia xanthomelana</i>	Oligolectic	NA	other	2	1	1	50.0

<i>Panurgus banksianus</i>	Oligolectic	LC	Not threatened	8	5	3	37.5
<i>Panurgus calcaratus</i>	Oligolectic	LC	Not threatened	8	6	2	25.0
<i>Rophites quinquespinosus</i>	Oligolectic	RE	(extinct)	5	2	3	60.0
<i>Sphecodes albilabris</i>	[Parasite]	LC	Not threatened	10	5	5	50.0
<i>Sphecodes crassus</i>	[Parasite]	LC	Not threatened	12	3	9	75.0
<i>Sphecodes ephippius</i>	[Parasite]	LC	Not threatened	14	2	12	85.7
<i>Sphecodes ferruginatus</i>	[Parasite]	CR	Threatened	3	0	3	100.0
<i>Sphecodes geoffrellus</i>	[Parasite]	LC	Not threatened	11	2	9	81.8
<i>Sphecodes gibbus</i>	[Parasite]	LC	Not threatened	23	5	18	78.3
<i>Sphecodes longulus</i>	[Parasite]	NA	other	4	1	3	75.0
<i>Sphecodes marginatus</i>	[Parasite]	NA	other	5	2	3	60.0
<i>Sphecodes miniatus</i>	[Parasite]	LC	Not threatened	5	2	3	60.0
<i>Sphecodes monilicornis</i>	[Parasite]	LC	Not threatened	10	3	7	70.0
<i>Sphecodes niger</i>	[Parasite]	VU	Threatened	3	1	2	66.7
<i>Sphecodes pellucidus</i>	[Parasite]	LC	Not threatened	11	4	7	63.6
<i>Sphecodes puncticeps</i>	[Parasite]	LC	Not threatened	8	1	7	87.5
<i>Sphecodes reticulatus</i>	[Parasite]	LC	Not threatened	6	4	2	33.3
<i>Sphecodes rubicundus</i>	[Parasite]	VU	Threatened	5	1	4	80.0
<i>Sphecodes rufiventris</i>	[Parasite]	NA	other	0	0	0	0.0
<i>Sphecodes spinulosus</i>	[Parasite]	NA	other	5	0	5	100.0
<i>Stelis breviscula</i>	[Parasite]	NA	other	15	10	5	33.3
<i>Stelis minuta</i>	[Parasite]	NA	other	3	0	3	100.0
<i>Stelis ornatula</i>	[Parasite]	LC	Not threatened	11	6	5	45.5
<i>Stelis phaeoptera</i>	[Parasite]	VU	Threatened	11	5	6	54.5
<i>Stelis punctulatissima</i>	[Parasite]	VU	Threatened	21	6	15	71.4
<i>Trachusa byssina</i>	Oligolectic	NA	other	7	2	5	71.4
<i>Xylocopa violacea</i>	Polylectic	NA	other	12	1	11	91.7

References:

1. Scheuchl E, Willner W. Taschenlexikon der Wildbienen Mitteleuropas. Alle Arten im Porträt. Wiebelsheim: Quelle & Meyer; 2016. 917 p.
2. Madsen HB. Bier. In: Moeslund JE, Nygaard B, Erjnæs R, Bell N, Bruun LD, Bygebjerg R, et al., editors. Den danske Rødliste 2019. Aarhus: Aarhus Universitet, DCE – Nationalt Center for Miljø og Energi; 2019.
3. Bertsch A, Schweer H, Titz A. Discrimination of the bumblebee species *Bombus lucorum*, *B. cryptarum* and *B. magnus* by morphological characters and male labial gland secretions (Hymenoptera: Apidae). Beiträge zur Entomologie. 2004;54(2):365–86.
4. Westrich P. Die Wildbienen Deutschlands. Stuttgart: Ulmer Verlag; 2018.
5. Madsen HB, Poulsen KR, Rasmussen C, Calabuig I, Schmidt HT. Fire bier nye for den danske fauna (Hymenoptera, Apoidea, Apiformes). Entomologiske Meddelelser. 2018;86(1-2):39–50.
6. Söderman G, Leinonen R. Suomen mesipistiäiset ja niiden uhanalaisuus. Helsinki: Tremex Press Oy; 2003. 420 p.
7. Bischoff I, Feltgen K, Breckner D. Foraging strategy and pollen preferences of *Andrena vaga* (Panzer) and *Colletes cunicularius* (L.) (Hymenoptera: Apidae). Journal of Hymenoptera Research. 2003;12:220–37.