

Huiszwaluwen *(delichon urbica)*

in groot-Amsterdam in de periode 1981-2001

David Tempelman

Sinds 1981 worden in de regio Amsterdam de nesten van de Huiszwaluw geteld. Dit uitgestrekte gebied is in de meeste jaren voor het grootste gedeelte vlakdekkend onderzocht, waardoor een nieuw overzicht gemaakt kon worden over een zeer lange onderzoeksperiode. Het meest recent gepubliceerde overzicht dateert alweer van 1992 (Vlek 1992) en bestrijkt praktisch heel Groot-Amsterdam. Onderstaand artikel houdt bij benadering de grenzen aan van het werkgebied van de Vogelwerkgroep Amsterdam, uitgebreid met Marken en Monnickendam. Het beschrijft de ontwikkeling van de populatie per deelgebied en maakt daarbij gebruik van de beschikbare gegevens uit het Vogelarchief van de Vogelwerkgroep, die inmiddels zijn gedigitaliseerd.


I. Havens-Oost en Amsterdam-Noord: Havens-Oost, Nieuwendam en Schellingwoude

Dit gebied is sinds 1981 vrijwel jaarlijks afgezocht. Alleen in de periode 1984-1988 ontbreken nogal wat gegevens.

De opmerking in Vlek (1992) dat de Huiszwaluw achteruit gaat op plaatsen met voortgaande verstedelijking, lijkt aardig te kloppen. In dit gedeelte van het onderzoeksgebied is anno 2001 nog maar één kolonie te vinden, namelijk de bekende kolonie aan de Levantkade in Havens-Oost. Voor zover de gegevens compleet zijn, vestigde de kolonie zich voorzichtig in 1992, met 5 paar, en waren de zwaluwen er vanaf 1994 bijna steeds met 20 tot 25 paar aanwezig. Bijna in de vergetelheid geraakt is de opmerkelijke kolonie van de betonfabriek aan de Cruquiusweg. Hier noteerde Willem van der Waal begin jaren '80 maximaal zo'n 10 paar onder een betonnen transportband

en een ijzeren daklijst.

De Huiszwaluwen van Schellingwoude, maximaal ongeveer 10 paar, verdwenen rond 1984. Een bewoner merkte op dat de ze hun nestmateriaal, 'specie', betrokken van de in de sluizen afgemeerde zandschepen.

De Nieuwendamse Huiszwaluwen waren in 2001 verdwenen. Tussen 1981 en 1993 broedden hier nog zo'n 20 tot 40 paren, onder dakoverstekken van rond de 25 woonhuizen, meestal met één of enkele paartjes bij elkaar. Nadien namen de aantallen geleidelijk af. In 2000 was nog slechts één nest te vinden, in 2001 geen een. Verder herbergde Nieuwendam begin jaren '90 een aardige kolonie aan de gevel van een fabrieksloods. Daarvan was in 2000 nog één paartje over, hoog aan de daklijst.

In totaal nam de stand in dit gedeelte van Amsterdam in 20 jaar met ruim 50 procent af. Gegevens van vóór 1981 zijn niet voorhanden.


POPULATIEONTWIKKELING VAN DE HUISZWALUW

FIGUUR 1 IN HAVENS-OOST EN AMSTERDAM-NOORD IN 1981-2001


II. Waterland-Oost

Ook van de meeste dorpen in Waterland-Oost is een mooie reeks inventarisatiegegevens beschikbaar. Deze is verwerkt in Figuur 2. Van Marken en Monnickendam zijn gegevens beschikbaar vanaf ongeveer 1993. De dorpen liggen wel wat buiten het bekende VWGA-gebied maar worden hier toch besproken, omdat er veel flinke kolonies aanwezig zijn. Vanaf 1997 zijn ook Broek in Waterland, Ilpendam, Watergang en 't Schouw onderzocht. Met name in Ilpendam zijn veel Huiszwaluwen te vinden. Maar vanwege de onvolledigheid van de gegevens of een te korte gegevensreeks is van deze dorpen geen grafiek opgenomen.

De Huiszwaluwenstand in het gebied heeft nogal geschommeld. In Durgerdam lagen de aantallen anno 2001 lager dan begin jaren tachtig en negentig, maar wel wat hoger dan de zeer slechte eind jaren tachtig. Schilderwerkzaamheden hadden de vogels op één adres verdreven, waar voorheen steeds ruim 15 paren broedden. De Huiszwaluwen van Uitdam en Zunderdorp zijn na 1995 verdwenen. De Holyslootse populatie daar-

entegen is het prima blijven doen, zowel in het dorp zelf als aan de gevel van een boerderij in de polder Blijkmeer. Begin jaren tachtig was de stand zo'n 30 tot 70 paar, om daarna af te nemen maar vanaf 1991 weer uit te komen op tussen de 70 en 110 paar. Over de Huiszwaluwen van het beroemde witte kerkje bestond enige bezorgdheid, omdat dat grondig werd opgeknapt. Inmiddels zijn enkele Huiszwaluwen teruggekeerd, maar het niveau van voor de schilderwerkzaamheden is nog niet bereikt. In Ransdorp, waar de vogels in de jaren tachtig op verschillende adressen broedden, is al een jaar of 10 nog maar één kleine kolonie over.

Zuiderwoude is een verhaal apart. In de hele periode 1981-1996 waren er hier slechts drie tot negen nesten. In 1997 en vooral 1998 nam het aantal plotseling spectaculair toe, doordat tientallen Huiszwaluwen onder de hooikap aan een boerderij vlakbij de Gouwzee hun intrek namen. Dit had alles te maken met de Huiszwaluukolonie van 50 tot 90 paar die tussen 1994 en 1996 had gebroed in Monnickendam, een paar honderd meter verderop. De kolonie is vanaf

1997 geweerd en kwam zo onder de hooikap terecht. De maximaal 67 paren die hier in 1998 broedden, maakten de sterke afname 'over de grens' met Monnickendam bijna helemaal goed. In 1999 en 2000 waren de aantallen onder de hooikap weer lager. Maar omdat zich ook elders in Zuiderwoude flink wat soortgenoten vestigden, telde het dorp nog steeds aardig mee. Na 2000 zijn de meeste nieuwe vestigingen overigens weer geleidelijk verdwenen. In Monnickendam broedden behalve de in 1997 verdwenen kolonie nog tientallen Huiszwaluwen, vooral in nieuwbouwwijken uit de jaren zestig.

Op Marken broedde gemiddeld zo'n 100 paar. Het beste jaar was 1997, met maar liefst 138 paren. In 2001 waren er nog 71 over. De grootste kolonie is al jaren die aan een bakkerij in Kets. Verder broeden de zwaluwen verspreid over veel verschillende adressen, steeds met enkele paren tegelijk. Van Marken zijn ook enkele historische gegevens bekend: in 1957 telde P. Benjamin er 72 bezette nesten, in 1958 64 (schriftelijke mededeling Martin Roos aan Ruud Vlek, 1994). Een


groot deel van de tegenwoordige woningen was toen nog niet gebouwd. De zwaluwenstand moet in het verleden flink hebben gewisseld, want Huiszwaluwen werden vaak verjaagd. Zo werden in 1990 aan het kerkverenigingsgebouw (Het Huis met de

Zonnewijzer) 18 nesten tegelijk verwoest, een kolonie die daar al tientallen jaren zat. Aan dergelijke praktijken heeft de heer Commandeur destijds getracht een einde te maken, met een beroep op Psalm 82, vers 2 dat aan het eind de Huiszwaluw noemt als welkome bewoner: "...Het heil dat uw altaar omgeeft, beschermt en koestert al wat leeft, De mus, de zwaluw vindt een woning, haar jongen zijn in veiligheid..." (schriftelijke mededeling I. Tessel en Noord-Hollands Dagblad van 6 juli 1991). Ook nu wordt de stand op Marken weer door verjaging bedreigd. Op veel adressen zijn sliertjes te zien die de vogels weren. Bovendien is de bakkerij in Kets verkocht en schijnen de zwaluwen in 2002 bij de nieuwe eigenaar niet meer welkom te zijn. Over de hele onderzoeksperiode bezien, lijkt het totaal aantal Huiszwaluwen in heel Waterland ►

FIGUUR 2 
 POPULATIEONTWIKKELING VAN DE HUISZWALUW IN HET ZUIDELIJKE DEEL VAN WATERLAND-OOST IN 1981-2001


FIGUUR 3 POPULATIEONTWIKKELING VAN DE HUISZWALUW IN AMSTERDAM-WEST IN 1981-2001


een fraaie golfbeweging te vertonen. Opmerkelijk is, dat eind jaren negentig de stand weer terug is op het niveau van begin jaren tachtig.

III. Amsterdam-West: Westelijke Tuinsteden, Nieuwe Meer, Oude Meer, Schiphol en omgeving, Sloten

Dit gebied beslaat een enorm landelijk areaal, dat in de loop der jaren voor een deel is volgebouwd. De gebieden waar Huiszwaluwen broed(d)en, zijn jaarlijks onderzocht. Dit is, gezien de omvang van het terrein, beslist een prestatie. De meeste tellingen zijn uitgevoerd door de heren Tak, Hazevoet, Bol en Van Dijk. De grootste aantallen Huiszwaluwen zijn nog steeds te vinden in Badhoevedorp (Badhoevedorp-Nieuwe Meer en Badhoevedorp-Sloterweg), langs de Ringvaart Watergraafsmeer, maar eind jaren negentig betreft het nog maar zo'n 50 paar, ongeveer de helft van wat er in de jaren tachtig en begin jaren negentig broedde. In verschillende gedeelten van het gebied zijn de vogels verdwenen. In de Westelijke Tuinsteden, die zelfs vanaf 1975 zijn onderzocht, is de stand geleidelijk teruggelopen, van nog ruim 60 paar eind jaren zeventig tot niet meer dan 4 paar in 1994. Na

1994 is hier geen nest meer gevonden. De meeste nesten waren te vinden in het noordelijke gedeelte van Slotermeer. Een aantal nesten was uitzonderlijk gesitueerd: aan de gevels van flatgebouwen, op 15 meter hoogte. Nergens anders in de regio broedden Huiszwaluwen zo hoog.

In Landelijk West en Sloten, waar begin jaren 1990 nog tientallen paren broedden, was anno 2001 nog maar één broedpaar over. Dat heeft waarschijnlijk te maken met de voortschrijdende verstedelijking. In de omgeving van Schiphol is sprake van een halvering. Schiphol breidt sinds eind jaren negentig flink uit. Bovendien zijn nogal wat huizen gesloopt, in Oude Meer met zwaluwnest en al. Hoopgevend is een toename in Rozenburg-Aalsmeerderbrug. Verder handhaaft de forse kolonie aan de gebouwen van een voormalig militair terrein bij het Nieuwe Meer zich goed.

IV. Zuid: Amsteldijk en Ouderkerk, Amstelveen, Buitenveldert

De Huiszwaluwen in Ouderkerk aan de Amstel en de boerderijen langs de Amstel worden sinds 1981 jaarlijks door het echtpaar Andriese geteld. De aantallen zijn er over die periode jaar redelijk constant. Het was aangenaam, om te vernemen

dat in 2001 aanmerkelijk meer nesten waren geteld: 55. In Amstelveen werden in 1983 voor het laatst Huiszwaluwen aangetroffen, 6 paar. Enkele jaren later bleek, dat de bewuste huizen waren gesloopt. In Amsterdam-Zuid werden tot in de tweede helft van de jaren 1970 nog 25 tot 35 nesten aangetroffen (Vlek 1992).

V. Zuidoost: Diemen, Abcoude, Botshol en Gein

Dit gebied is het minst regelmatig geïnventariseerd. Het is zeker niet het makkelijkste gebied om te tellen. De meeste Huiszwaluwen nestelen aan boerderijen waarvan het erf moeilijk toegankelijk is. De gegevens zijn dan ook onvolledig. Voorheen waren hier ook nesten in verschillende bebouwde kommen: in Diemen broedden begin jaren 1980 maximaal 30 paren. Daarna liep het aantal snel terug. In 1992 werden hier voor het laatst Huiszwaluwnesten gevonden: 2. Van het landelijke gebied rond de Diem zijn de gegevens nog zeer onvolledig. Dat is jammer,

want mogelijk gaat het om enkele tientallen paren. Slechts historisch onderzoek, bijvoorbeeld interviews met oudere bewoners, kan wellicht nog gegevens achterhalen. Ook dit gebied kent trouwens een behoorlijke verstedelijking, vooral door de nieuwbouw van Diemen-Noord eind jaren negentig. Een opmerkelijke nestlocatie is een hijskraan te Overdiemen, waar begin jaren tachtig diverse Huiszwaluwen broedden, in 1983 zelfs een maximum van negen paar. Uit Duivendrecht zijn tot 1981 enkele nesten bekend. De bebouwde kommen van Abcoude, Driemond en Gaasperdam, deel van de Bijlmer, zijn pas in 2001 voor het eerst onderzocht, door Fred Vogelzang. Hij trof geen nesten aan. Langs het Gein vond hij er 16. Dit gebied is anno 2002 kennelijk nog steeds landelijk genoeg om geschikt te zijn voor Huiszwaluwen. Uit de omgeving van Botshol, aan de Winkeldijk, zijn ook enkele nesten bekend, maar ook hier zijn de gegevens onvolledig. Mogelijk is ook hier met interviews en nieuw onderzoek veel eer te behalen. ▶

FIGUUR 4 POPULATIEONTWIKKELING VAN DE HUISZWALUW IN AMSTERDAM-NOORD EN WATERLAND IN 1981-2001, MEDE OP GROND VAN GEINTERPOLEERDE EN MET BEHULP VAN DE WATERLAND-INDEX BEREKENDE AANTALLEN


Populatieontwikkeling: grote fluctuaties

Ondanks de vele tellingen is er nog geen volledig beeld. Om toch één gebiedsdekkende trendlijn te verkrijgen, is flink wat geschat en veel gerekend. Men zou verwachten dat de landelijke BMP-index (Van Dijk et al., 2001) hierbij behulpzaam kon zijn. Maar wanneer je deze index vergelijkt met die van Groot-Amsterdam, blijken de verschillen zo groot dat voor een schatting van de aantallen de landelijke index helaas ongeschikt is. Zo was landelijk gezien de stand in 1990 op een hoogtepunt (1990 index 209, 1984 = 100), terwijl hij in ons gebied juist de helft was van die in zowel 1981 als 2000. Midden jaren negentig was de situatie omgekeerd: landelijk ging het veel minder dan in 1990 (dieptepunt is 1995 met index 78, 1984 = 100), bij ons ging het veel beter. Ook een regionale index (Leijs, 1997), van grofweg de provincie Noord-Holland, levert een beeld op dat sterk van de Amsterdamse situatie afwijkt. Daarom heb ik deze landelijke en regionale indices niet gebruikt. Om toch een totaalbeeld te verkrijgen, heb ik voor het bijna volledig getelde gebied (Amsterdam-Noord & Havens-Oost en het zuidelijke deel van Waterland-Oost) de aantallen van de niet-getelde jaren geïnterpoleerd. Wanneer bijvoorbeeld in 1986 het aantal voor een dorp 21 was en twee jaar later 31, heb ik in onderstaande tabel het aantal voor 1987 geschat op 26. Deze interpolaties liggen waarschijnlijk dicht bij de werkelijkheid dan ontleningen aan regionale of landelijke indices. Op deze manier wordt een vollediger beeld verkregen en kan bovendien voor dit deelgebied een index worden berekend. Voor de duidelijkheid wordt deze hier de Waterland-index genoemd. Met deze index zijn vervolgens de ontbrekende gegevens van de overige gebieden in Amsterdam-Noord en Waterland-Oost berekend. Deze staan in Tabel 1.

Conclusies

Uit Figuur 4 blijkt dat het totaal aantal Huiszwaluwen in Groot-Amsterdam in de loop der

jaren steeds meer bepaald wordt door het aantal in Waterland. Op Ouderkerk na nemen de totalen in de rest van Groot-Amsterdam meestal af. Uit de gegevens blijkt dat de Huiszwaluwenstand in Waterland de laatste jaren terug is op het niveau van 1981. De periode van medio jaren '80 tot begin jaren '90 van de vorige eeuw mag als een slechte periode voor de Huiszwaluwenstand worden beschouwd.

De hoge aantallen van de laatste jaren, eind jaren negentig van de twintigste eeuw, komen op rekening van steeds minder kolonies. Een flink aantal kolonies is volkomen verdwenen. De laatste jaren met Huiszwaluwen in Amsterdam-

Noord en Waterland zijn, in historische volgorde: Tuindorp-Oostzaan 1983, Schellingwoude 1984, Uitdam 1995, Zunderdorp 1995 en Nieuwendam 2000. Verder zijn verdwenen: Amsterdam-Zuid (eind jaren 1970), Amstelveen (1983), Spaarndammerbuurt (1983), Oude Meer (1985),

bebouwde kom Diemen (1992) en Westelijke Tuinsteden (1994).

Ook binnen de kolonies neemt in verschillende gevallen het aantal adressen af. Voorbeelden zijn er in Ransdorp en nog opvallender in Durgerdam. Oude locaties worden vrijwel nooit opnieuw bezet, eerder worden geheel nieuwe plekken betrokken. Het schilderen en repareren van de dakgoten of dakoverstekken leidt er soms toe, dat flinke kolonies verdwijnen en niet meer terugkomen. In Durgerdam kwamen de aantallen Huiszwaluwen in het hele dorp niet meer op het niveau van vóór de werkzaamheden aan het huis van een flinke (15-20 paar) kolonie. Één grotere kolonie kan dus de hele dorpspopulatie beheersen. Anderzijds blijken zwaluwen echte opportunisten, zoals de collectieve verhuizing naar de hooikap bij de Gouwzee ten noorden van Zuiderwoude duidelijk maakt.

Een mogelijke negatieve factor zijn de milieuwetgeving en opruimwoede in Nederland, die mestvaalten ernstig bedreigen. In Zeeland bijvoorbeeld waren open mestvaalten een belangrijke voedselbron voor Huiszwaluwen. ►


Getelde nesten	'81	'82	'83	'84	'85	'86	'87	'88	'89	'90	'91	'92	'93	'94	'95	'96	'97	'98	'99	'00	'01
Broek in Waterland	11	12	10	7	6	6	6	5	6	6	8	11	13	11	12	11	17	13	4	10	8
Durgerdam	71	49	45	29	29	29	23	18	25	20	25	46	46	41	30	35	34	34	16	25	27
Havens-Oost	11	5	12	7	8	6	7	4	2	0	0	5	5	4	25	24	23	22	19	22	23
Holysloot-Blijkmeer	6	33	18	11	8	6	5	5	5	5	5	5	3	6	5	11	10	9	20	21	16
Holysloot-dorp	36	41	28	23	21	20	22	25	31	35	58	80	103	84	88	72	70	68	71	90	56
IJpendam	47	49	41	27	26	26	23	20	23	23	34	47	54	44	49	44	27	52	42	54	40
Marken	102	107	90	60	58	57	51	44	51	51	74	102	62	52	71	130	138	117	81	95	71
Monnickendam	60	63	53	35	34	33	30	26	30	30	43	47	69	91	105	153	72	66	56	53	47
Nieuwendam	43	25	23	15	15	15	13	11	13	32	32	27	28	15	15	12	13	13	6	2	0
Overleek	22	23	20	13	13	12	11	10	11	11	16	22	26	17	8	14	21	23	10	12	11
Ransdorp	3	5	11	6	6	6	7	8	9	10	19	14	13	9	10	8	10	10	7	7	9
Schellingwoude	3	11	10	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
't Schouw	1	1	1	1	1	1	0	0	0	0	1	1	1	1	1	1	0	0	0	1	0
Uitdam	20	20	15	13	16	20	13	6	6	6	5	8	13	6	7	0	0	0	0	0	0
Watergang	6	6	5	4	3	3	3	3	3	3	4	6	7	6	6	6	2	5	5	6	4
Zuiderwoude	7	9	0	0	0	0	2	4	5	3	3	6	6	7	6	7	34	84	56	44	20
Zunderdorp	9	3	2	2	2	2	2	3	1	3	3	1	1	0	1	0	0	0	0	0	0
	457	462	384	256	245	243	217	192	220	237	330	428	449	393	439	527	471	516	393	442	332
Indices																					
Waterland-index (1981=100)	100	290	242	161	154	153	137	121	139	149	207	269	283	247	276	331	296	325	247	278	209
Landelijke index (1984=100)				100	101	105	131	167	182	209	180	166	149	142	78	100	110	96	104		
Waterland-index (1990=100)	201	585	486	324	310	307	275	243	279	100	417	541	569	497	555	667	596	653	497	559	420
Landelijke index (1990=100)				48	48	50	63	80	87	100	86	79	71	68	37	48	53	46	50		
Noord-Hollandse index (1990=100)										88	100	95	114	103	88	77	85				

Tabel 1. Populatie-ontwikkeling van de Huiszwaluw (*Delichon urbica*) in Amsterdam-Noord en Waterland, 1981-2001. Lichtgrijs: aantallen geïnterpoleerd. Donkergrijs: aantallen berekend met de Waterland-index.

Tegenwoordig zijn ze er verboden. De aantallen Huiszwaluwen aan Zeeuwse boerderijen zijn de laatste vijf jaar gedecimeerd (eigen onderzoek), bijvoorbeeld van zo'n 40 naar 3 paar. Dat probleem is er in Waterland niet, want de Huiszwaluwen kunnen hier ruimschoots voldoende voedsel vinden langs IJsselmeer en Gouwe waar dansmuggen, ter plaatse *zeemuggen* genoemd, rijkelijk te vinden zijn (wetenschappelijke naam: Diptera – Chironomidae, geslacht *Chironomus* en vermoedelijk ook *Glyptotendipes*; in Nederlands ook wel *vedermuggen* genoemd). Nestplaatsen worden verder soms ongeschikt door toenemende tuinen en straatbeplanting en met name op Marken weert men de vogels op verschillende adressen met sliertjes en dergelijke. Anderzijds ondernemen steeds meer bewoners pogingen om zwaluwen te helpen met kunstnesten. In Zeeland komt het zelfs voor, dat boeren modder op het erf leggen om de vogels aan nestmateriaal te helpen. Een boer bij Holysloot had wel erg veel over voor zijn Huiszwaluwen. Een oude dakgoot op zijn erf, met daaraan zo'n 15 nesten, was nodig aan vervanging toe. Gewoonlijk plaatst men een goedkope, voor Huiszwaluwen ongeschikte metalen goot. Maar deze boer kocht een oud model dakgoot, dat hij in het juiste seizoen plaatste. Het kostte hem enkele duizenden guldens extra – nu zo'n 1.500 euro – en bij het plaatsen brak hij ook nog zijn sleutelbeen. Maar de Huiszwaluwen keerden terug.

Kunstnesten hebben een wisselend succes. In Monnickendam, langs de Amstel en aan de Levantkade broedt sinds midden jaren 1990 ongeveer 10 procent van de populatie in zulke nesten. Maar de kunstnesten die hier en daar in Schellingwoude en Driemond hangen, staan leeg. Hier ontbreekt een moederkolonie. Gebruik makend van zulke inzichten, zouden in ons gebied de populaties in 'ontvolkte' dorpen misschien kunnen worden hersteld. Al met al zijn er in Groot-Amsterdam nog steeds mooie kolonies Huiszwaluwen te vinden. Het


meest tot de verbeelding spreken die aan het kerkje in Holysloot, de Levantkade en het voormalig militair terrein aan het Nieuwe Diep.

Als algemene conclusie kunnen we een heropleving van de Huiszwaluwen rond Amsterdam vaststellen, alleen op minder locaties dan voorheen. Een herstel van de dorpspopulaties kan nagestreefd worden door naar geschikte voorzieningen te kijken en de omstandigheden voor nestbouw te vergemakkelijken. ■

David Tempelman Bankastraat 53-3
1094 EC Amsterdam

Dankwoord

Bij deze bedank ik degenen die de tellingen hebben verzorgd. Wanneer men eenmaal weet waar de vogels zitten, kost tellen per zomer misschien maar één of twee dagen werk. Maar sommigen hebben dat tellen 20 jaar volgehouden. Dat is een bijzondere prestatie, die bijzonder fraaie reeksen gegevens heeft opgeleverd. Hieronder noem ik in alfabetische volgorde allen waarvan ik weet dat zij hebben meegeteld:

G. Andriese, J. Andriese, J.J. Bakhuizen, P. Benjamin, J. van Blanken, B.J. Bol, M. Bon, G. van Duin, T. van Dijk, T. Egenhuizen, R. Geene, F. van Groen, N. Groen, K. Hazevoet, R. Hofmeester, E.J. van Huijssteeden, M. Huizinga, G.O. Keijl, J. Kips, H. Klumper, M. van der Pol, P. Scholten, P. Tak, D.J. Tang, D. Tempelman, I. Tessel, H. Verhoeven, F. Visbeen, R. Vlek, F. Vogelenzang, W. van der Waal, R. van Westrienen, fam. Winter en P. Zomerdijk.

Ook eventueel niet genoemde dank ik hartelijk voor hun hulp bij het inventariseren. Ruud Vlek bedank ik voor het van commentaar voorzien van dit manuscript.

Literatuur

Van Dijk, A.J., L. Dijkse, F. Hustings, D. Zoetebier en C. Plate. *SOVON Broedvogel Monitoring Project jaarverslag 1998-99*. Beek-Ubbergen 2001.
SOVON-monitoringsrapport 2001/3, SOVON, Beek-Ubbergen 2001
Leijts, H. *Broedvogelonderzoek 1996. Huiszwaluw en Oeverzwaluw*. SOVON, Beek-Ubbergen 1997.
Vlek, R. *Huiszwaluwen (Delichon urbica) rond Amsterdam 1981-1992. Een tussenbalans*. De Gierzwaluw 30 (1992), pp. 85-93.