
Voor iedereen die betrokken is bij de bescherming van uilen

Nieuwsbrief Kerkuilen
Jaargang 31 - mei 2021

Verkeersslachtoffers
en COVID-19 bepalen

beeld in 2020

Een dag op stap
met Dick en André in
Achterhoek Liemers

smaakt naar meer

www.kerkuil.com

Inhoud
3	 Verkeersslachtoffers en COVID-19 bepalen beeld in 2020
5	 Nieuws uit de regio
20	 Nestkaart: we laten onze gegevens niet verloren gaan!
21	 Knaagdierbestrijdingsmiddelen
22	 Van de bestuurstafel

Colofon

Deze Nieuwsbrief Kerkuilen is een jaarlijkse uitgave van de Stichting
Kerkuilenwerkgroep Nederland en verschijnt in een oplage van 15.000
exemplaren. De nieuwsbrief geeft actuele informatie over de kerkuil in
Nederland. Ze is bedoeld voor iedereen die betrokken is bij de
bescherming van kerkuilen zoals eigenaren en beheerders van
gebouwen met nestgelegenheid, terreinbeheerders, leden van
regionale kerkuilenwerkgroepen en andere belangstellenden.
Informatie over de Stichting Kerkuilenwerkgroep Nederland is
te vinden op: www.kerkuil.com

In 2020 werd ons werk ondersteund door
Vogelbescherming Nederland en door
onze donateurs.

Samenstelling en redactie
Reinder Dokter (penningmeester@kerkuil.com),
Wied Hendrix (secretaris@kerkuil.com),
Nanning-Jan Honingh (njhoningh@zeelandnet.nl),
Johan de Jong (jongrans@hetnet.nl),
Ruud Leblanc (voorzitter@kerkuil.com),
Mary Mombarg (flo.bom@inter.nl.net).

Eindredactie
Helga Aukes Communicatie & Office Management

Ontwerp, vormgeving en druk
RBF communicatie, Leeuwarden
Nynke Postema (vormgever)
RBF print, Leeuwarden
www.rbf.frl

Redactieadres
Stichting Kerkuilenwerkgroep Nederland
Wied Hendrix, Snethlageweg 16, 7255 CE Hengelo (Gld)
Tel. 06-309 496 16

Coverfoto
Onvolledige broedgegevens kerkuilen door COVID-19.
Foto: André Eijkenaar

Overname van artikelen, tabellen en schema’s is alleen toegestaan
met de volgende bronvermelding: ‘Bron: Nieuwsbrief Kerkuilen 2021,
Stichting Kerkuilenwerkgroep Nederland’. Overname van foto’s is
zonder toestemming van de fotograaf niet toegestaan. De redactie
behoudt zich het recht voor aangeleverde artikelen in te korten, aan te
passen, niet te plaatsen en aangeleverde afbeeldingen niet op te nemen.

Uw contactpersoon

Stichting Kerkuilenwerkgroep Nederland
Voor de inventarisatie en bescherming van de kerkuil is Nederland verdeeld in 17
regio’s. Deze vallen grotendeels samen met de provinciegrenzen. Uitzonderingen
zijn Flevoland, Overijssel en Gelderland. Deze zijn opgesplitst in meerdere regio’s.
De Noordoostpolder maakt onderdeel uit van de regio West-Overijssel. In elke
regio is een regionale coördinator actief. Deze is het aanspreekpunt voor het
kerkuilenbeschermingswerk in die regio.
De Stichting Kerkuilenwerkgroep Nederland organiseert ieder jaar in de loop van
januari een bijeenkomst voor alle regiocoördinatoren.

2 Groningen André Eijkenaar 0597 - 561 872 / 06 - 222 556 32

eijkenaar-a@planet.nl

3 Friesland Johan de Jong 0512 - 303 174
jongrans@hetnet.nl

4 Drenthe Gé Hoogerwerf 0599-212 913
gehoogerwerf@gmail.com

5 Overijssel Florian Bijmold 06 – 290 735 81
fbijmold@gmail.com

6 Twente Johan Drop 06 - 103 487 65
johandrop@outlook.com

7 Achterhoek Noord Mary Mombarg 0575 – 521 662 / 06 - 513 367 65
flo.bom@inter.nl.net

8 Achterhoek Liemers Dick Langwerden 0543 - 461 798
d.langwerden54@gmail.com

9 Veluwe Bertus van den Burg 06 - 336 797 49
bertusvandenburg@gmail.com

10 Betuwe Oost
We zoeken een opvolger

Jan Jacobs 024 - 397 25 74
jacobs.j@live.nl

11a Oostelijk Flevoland Lykele Zwanenburg 0321 - 318 272
lykele@live.nl

11b Zuidelijk Flevoland Allan Liosi 036 - 533 68 34
uilen4all@kerkuilenwerkgroep-flevoland.nl

13 Utrecht & Betuwe West Paul Hendrikx 030 - 637 20 54
p.hendrikx@wxs.nl

14 Noord-Holland Reinder Dokter 0229 - 219 207
skwn.penning@live.nl

15 Zuid-Holland	 Michel Kuijpers 015 - 256 53 02
michel.kuijpers@caiway.nl

17 Zeeland Vacant

18 Brabant Jochem Sloothaak 0411 - 66 40 10
uilenbeschermingbrabant@gmail.com

19 Limburg Vacant

Contactadressen Stichting Kerkuilenwerkgroep Nederland
Voorzitter	 Secretaris	 Penningmeester
Ruud Leblanc	 Wied Hendrix	 Reinder Dokter
Tel. 06 - 532 564 78	 Snethlageweg 16	 Tel. 0229 - 219 207
voorzitter@kerkuil.com	 7255 CE Hengelo (Gld) 	 penningmeester
		 Tel. 06 – 309 496 16 	 @kerkuil.com
		 secretaris@kerkuil.com			

Regiocoördinatoren

2 Nieuwsbrief Kerkuilen

Stand van zaken

De winter van 2019/2020 was één van de zachtste
winters van de laatste jaren. Ook de maanden april en
mei waren zacht en zeer droog. De zomer was warm tot
zeer warm met afwisselend hevige buien, al waren de
verschillen in ons land groot. De hitte had grote invloed

op de jonge kerkuilen, die zich in een kast onder de golf­
platen van een schuur bevonden: temperaturen van ver
boven de 30 graden! De winter begon zacht, maar dat
veranderde begin 2021: winter met sneeuw en lokaal
grote verschillen.

LANDELIJK OVERZICHT VAN DE BROEDGEVALLEN KERKUILEN NEDERLAND 2020

2020 to
ta

al
 1

e
br

oe
d

 w
aa

rv
an

m

is
lu

kt
 1e

br

oe
d

aa
nt

al
 ju

v
1e

ui

tg
ev

lo
ge

n

ni
et

 g
ec

on
-

tr
ol

ee
rd

 1e
 b

r

ge
m

.
ui

tg
ev

lo
ge

n

to
ta

al
 2

e

br
oe

ds
el

s

 w
aa

rv
an

m

is
lu

kt
 2

e
br

oe
d

aa
nt

al
 ju

v
2e

ui

tg
ev

lo
ge

n

ge
m

.
ui

tg
ev

lo
ge

n

3e
 b

ro
ed

ui
tg

ev
lo

ge
n

1e
broed
2019

2020
t.o.v.
2019

Groningen 264 12 1003 3,8 51 187 3,7 1 2 235 12%
Friesland 227 19 555 165 2,4 1 3 3,0 573 -60%
Drenthe 238 550 2,3 1 3 3,0 328 -27%
West-Overijssel. / NO Polder 218 11 529 2,4 4 9 2,3 309 -29%
Twente 158 13 504 2 3,2 170 -7%

Achterhoek-Noord 86 14 149 1,7 103 -17%

Achterhoek-Liemers 147 9 477 3,2 1 0 6 6,0 177 -17%
Veluwe 95 4 285 40 3,0 169 -44%
Betuwe-Oost 48 5 137 2,9 56 -14%
Flevoland / Zuid 93
Flevoland / Oost 39 2 134 3,4 2 6 3,0 41 -5%
Utrecht-Betuwe-West 70 6 176 2,5 124 -44%
Noord-Holland 132 12 419 3,2 8 3 12 1,5 221 -40%
Zuid-Holland 131 12 380 2,9 6 5 5 0,8 243 -46%
Zeeland 201 21 473 2,4 9 1 17 1,9 219 -8%
Noord-Brabant 414 31 1198 2,9 3 0 8 2,7 622 -33%
Limburg 75 16 152 2,0 5 1 11 2,2 170 -56%
TOTAAL 2543 187 7121 207 2,8 91 10 267 2,9 1 2 3853 -34%

Veldmuizen
In het begin van het afgelopen jaar
was de veldmuizenstand, na het
topjaar van 2019, redelijk, maar
nam in de loop van het voorjaar
af, uitgezonderd onder meer in
sommige delen van de provincie
Groningen en Oostelijk Flevoland.
Eén van de oorzaken in het westen
van Friesland was de aanhoudende
regen. Veel percelen kwamen onder
water te staan. In het noorden van
Friesland en Groningen werd een
lage veldmuizenstand vastgesteld.
De jaarlijkse muizenvangsten in het
Lauwersmeer wijzen ook op een
lage stand (Nico Beemster).

Uit braakballenonderzoek in
Groningen bleek dat de veldmui-
zenstand op een aantal plaatsen
zeer goed was (meer dan 90% van
de prooien bestond uit veldmuizen).
Ook voor andere predatoren van
muizen, zoals torenvalk, ooievaar
en grote zilverreiger, stond de tafel
gedekt (André Eijkenaar). Gemid-
deld genomen was de stand (vrij)
laag, maar een extreem daljaar als
in 2013 en 2016 was het niet.

Hoge sterfte
In de eerste maanden van 2020
werden veel verkeersslachtoffers
gemeld. Doordat er weinig muizen

waren, gingen de uilen op jacht in
de brede bermen langs de drukke
verkeerswegen. De gewichten van
de slachtoffers waren over het
algemeen redelijk. Dat was
anders tegen het einde van het
jaar en in het begin van 2021.
De eerste slachtoffers waren
vooral jonge vogels, maar later
ook oudere vogels, zelfs één kerkuil
van tien jaar. De dode kerkuilen
werden op de vreemdste plekken
gevonden, zoals in een tuin midden
in een dorp. De gewichten lagen
allemaal onder de 220 gram
(normaal rond 300 gram).

Verkeersslachtoffers en COVID-19 bepalen beeld in 2020

3Nieuwsbrief Kerkuilen

111
0

56
2 76

2

10
52

89
5 10
0
9 13
78

79
4

113
1

16
85

19
38

25
16

20
58

19
72

 23
95

28

0
4

19
0
8

31
55

29
23

17
42

22
23

22
98

25
91

25
91

38
53

12
10

24
93

26
87

31
47

 33
64

0

1000

500

2000

2500

3000

3500

4000

4500

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

25
43

20Jaar

1500

Groot leveronderzoek dode kerkuilen
De SKWN doet mee aan het project
COST European Raptor Biomoni-
toring Facility (ERBF). Dit project
gaat alleen over roofvogels en uilen
en verbindt Europese onderzoekers
(o.a. veldonderzoekers, museum
ornithologen, eco toxicologen)
met elkaar om optimaal gebruik te
maken van levende, maar vooral
ook van dode roofvogels en uilen.
De vogels, die hier voor zijn geselec-
teerd zijn soorten die in heel Europa
voorkomen, zodat een vergelijkend
onderzoek naar vervuiling (gifstoffen
e.d.) kan worden verricht. De gekozen
toppredatoren zijn onder andere
kerkuil, ransuil, bosuil, slechtvalk en
buizerd.
Het gaat daarbij alleen om de levers
van de dode vogels. Daarin hopen
zich alle vervuilende stoffen op.
Bij lab-analyses wordt er afhankelijk
van de methode gekeken naar
2400 tot ruim 40.000 (!!) chemische
stoffen en zware metalen.
De onderzoeken vinden plaats in
verschillende laboratoria in Europa.
Ruim 50 dode kerkuilen zijn verza-
meld voor dit onderzoek (Joeke
Paulusma, Henri Zomer, Stef
Waasdorp en Johan de Jong).
Het zijn allen verkeersslachtoffers,
die gevonden zijn in Friesland,
Groningen, Drenthe. Overijssel,
Noord-Holland en Flevopolder.

De coördinatie van het onderzoek
voor Nederland heeft dr. René
Dekker (Naturalis, Leiden).
Informatie en uitslagen zijn
te vinden op de website:
https://lifeapex.eu/

Broedresultaten
Door COVID-19 zijn de inventarisa-
ties verre van volledig.
Sommige regio’s zijn in het geheel
niet geïnventariseerd en andere
volledig. Hopelijk zullen de ont
brekende gegevens dit jaar nog
achterhaald kunnen worden.
In 2020 zijn 2543 eerste broedsels
geregistreerd (afname 34%) met
een gemiddelde van 2,8 uitgevlogen
jongen per nest. Het aantal uitge-
vlogen jongen varieerde sterk van
1.7 in Achterhoek Noord tot 3.8 in
Groningen. Ondanks de grote
verschillen vlogen er nog 7121
jongen uit met een gemiddelde
van 2,8 jongen per nest. Het aantal

tweede broedsels bedroeg 91 met
een gemiddelde van 2,9 jongen.
Er was zelfs één derde legsel in
Groningen met twee uitgevlogen
jongen. Naar schatting komen er
nog ruim 450 broedsels bij, zodat
we dan op een totaal van ongeveer
een kleine 3000 geslaagde
broedsels komen.

Braakballen
Er zijn in 2020 aanzienlijk minder
braakballen verzameld dan anders.
Dat is jammer, want braakballen
verzamelen en uitpluizen of opstu-
ren naar de Zoogdiervereniging
geeft toch veel extra informatie
over het voedsel van de kerkuil.
Hopelijk gaan en mogen alle
kerkuilenvrijwilligers in 2021 weer
op pad, zodat we weer een volledig
beeld van het aantal broedgevallen
krijgen.

Tekst: Johan de Jong

Eerste broedsels
Kerkuilen Nederland 2020

1

4 Nieuwsbrief Kerkuilen

Groningen

Na een melding van jonge uilen in een kast bovenop
een hoop stenen van anderhalve meter, bleek de
kast daar na het eerste broedsel te zijn
geplaatst vanwege werkzaamheden
in de schuur. Dit zonder de inhoud te
controleren. Er moeten toen jongen in
hebben gezeten. Een nieuwe kast in de
boom bood uitkomst.
Sommige broedpogingen mislukten
door natuurgeweld zoals een
windhoos, waarbij het dak van de
schuur werd weggeblazen en de
kast verloren ging. En een felle brand
maakte een einde aan een ander onderkomen.
Op een aantal plekken verwijderden we na goed
overleg de kasten vanwege bouwplannen.

Dit altijd na het aanbieden van alternatieve locaties.
Bij een oud vrijwilliger bleek na 35 jaar eindelijk een

kerkuilenpaartje zijn nestkast in Lettelbert
te gaan bewonen. Helaas werd dit
verstoord door een steenmarter.
Een tweede broedsel in Muntendam
bevond zich in een veel te kleine duiven
kast. Slechte ventilatie en ruimtegebrek
maakten dan ook dat drie van de vier
jongen stierven. Op hetzelfde erf bracht
een bosuil wel vier jongen groot.
In de categorie ‘gekraakte duiventillen’
begon de kerkuil zijn tweede leg in een

duiventil nadat de torenvalken waren uitgevlogen.

Tekst en foto: André Eijkenaar

Eerste broedseizoen als
vrijwilliger

Mijn liefde voor roofvogels en uilen
begon ongeveer vijftien jaar geleden
met een zelfgemaakte nestkast voor
de torenvalk. Via de plaatselijke
werkgroep die bij ons de jonge
torenvalken ringde, werd ik ook
enthousiast om de kerkuil te helpen.

Nog nooit een kerkuil gezien op
de boerderij, toch een nestkast
getimmerd en opgehangen. Ik was
stomverbaasd toen daar vorig
seizoen tijdens een controle ineens
negen jonge kerkuilen in zaten.
Vanaf dat moment wilde ik mij
bezighouden met de bescherming
van deze prachtige uilensoort.
Ik kwam in contact met Anno
Galama, een vrijwilliger met veel
ervaring en ruim 200 kasten in
beheer (zelf gemaakt en opgehan-
gen) met wie ik op pad ging. Altijd
werden wij enthousiast en hartelijk
ontvangen door de kasthouders.
Wat zou het fijn zijn als meer vrijwilli-
gers zich aansloten en er meer duo’s
worden gevormd, vooral vanwege
het veiligheidsaspect.

Wel een goede muizenstand
Op 26 februari ontdekten we het
eerste broedsel van het seizoen met
drie eieren. In tegenstelling tot veel
andere provincies in Nederland
was de muizenstand in Groningen
goed. Dit was te merken aan het
aantal zilverreigers, blauwe reigers,
buizerds, torenvalken en ooievaars.
Groepen ooievaars van 20 tot 30
stuks verzamelden zich op de
weilanden.
We hadden dagelijks op pad
kunnen gaan, zoveel meldingen
kwamen er binnen van kasthouders
over mogelijke broedsels op locaties
waar wij nog niet waren geweest.
We besloten om een camerastok te
gebruiken, zodat we sneller kasten
konden controleren zonder dat we
de ladder op hoefden. Het laatste
broedsel troffen we op 10 oktober
aan.

Emmers tegen steenmarters
Op vrijwel alle broedlocaties hadden
we te maken met de steenmarter.
Al jaren worden met succes cement
emmers tegen de invliegopeningen
geplaatst. De onderkant wordt
verwijderd met een stanleymes.

Een goedkope en doeltreffende
oplossing. Tot op heden vond er
geen predatie meer plaats.

Tekst: Arjan Brantjes

3

2

1.	 Veel verkeersslachtoffers in 2020.
(Foto: Johan de Jong)

2.	 De wildcamera legde deze
steenmarter vast.

3.	 Een kast zonder bodemloze
cementemmer wordt vrijwel
direct ingenomen door een
steenmarter.
(Foto: Arjan Brantjes)

Bijzondere meldingen

5Nieuwsbrief Kerkuilen

Kerkuilenproject nieuw leven ingeblazen

Tijdens de boerenzwaluwtellingen die ik in 2019 uitvoer­
de, werd mij op enkele adressen gevraagd of ik ook de
aanwezige kerkuilenkast wilde controleren. Dit was al
enkele jaren niet gebeurd. Hoogtevrees heb ik niet en ik
kon het niet laten om even in de kast te spieken. Ik raakte
hierdoor meer en meer nieuwsgierig naar de wereld van
de kerkuilen. In totaal kwam ik tien kerkuilenkasten tegen
waarvan onze vogelwacht het bestaan amper wist.

Stille dood
De Werkgroep Kerkuilen Fryslân (WKF) is al vanaf
begin jaren 90 van de vorige eeuw actief binnen ons
rayon. Echter had er vergrijzing onder de kastcontro-
leurs plaatsgevonden en waren er geen opvolgers.
Omdat diverse oproepen van de vogelwacht in 2016
geen reacties opleverden, stierf dit mooie project
een stille dood.

Ik vond het zonde dat aan zo’n mooi project een einde
dreigde te komen. Met een aantal andere geïnteres-
seerden zetten we een kerkuilenwerkgroep op.
Tsjepke van der Honing sloot zich ook aan en leerde
ons de kneepjes van het vak. We stelden een plan op
en bezochten de 25 kerkuilenkastlocaties die we van de
WKF kregen.
We maakten kennis met de mensen die de kerkuilen-
kasten vaak al jaren hadden.

Op sommige adressen bestond de uilenkast (of de
hele boerderij) niet meer en er waren ook mensen die
van de kast af wilden. Dit hebben we gerespecteerd.
De eerst geplaatste nestkast hangt al sinds 1985.
Het algemene beeld was dat er tussen 2013 en 2019
niet of nauwelijks naar de nestkasten is omgekeken
om verschillende, begrijpelijke redenen.
De lijst van bestaande adressen werd al snel uitgebreid
naar 34 en op elf nieuwe adressen konden we nieuwe
nestkasten ophangen. Hierdoor ging de teller naar 45.

Locatiebezoeken
In een woonkamer pronkte een kerkuilencertificaat.
Deze hadden de bewoners ontvangen van de WKF
nadat de uilen tien succesvolle broedgevallen op het
adres hadden gehad.
Op vier adressen hingen we de kerkuilenkast op een
voor ons veiligere plek. Vroeger was de gedachte
waarschijnlijk ‘hoe hoger hoe beter’, maar ervaring leert
dat een kast op 4 meter hoogte net zo veel broedkansen
biedt als een kast die 15 meter hoog hangt.
Op vijf adressen vervingen we de oude kast voor een
hagelnieuwe en enkele kasten werden steenmarter
proof gemaakt.
In december 2020 ontvingen we van WKF nog een lijst
met inactieve kerkuilenadressen waarvan vier bewoond
bleken.

Tekst: André de Jager

Friesland

Ultsje Jellema met twee bosuilenjongen.

Bosuilenprimeur in
regio Oldeholtpade

Twee jaar geleden plaats­
ten we, naast de kerkuilen-
en steenuilenkasten, zeven
bosuilenkasten. In 2019
zat er een bosuil met drie
onbevruchte eieren, maar
dit jaar was het raak.

Bij de controle troffen we
tot onze grote vreugde
twee jonge bosuilen aan
in een van de kasten. Bin-
nen een week ringden we
ze samen met een ouder-
uil die in de kast aanwezig
was. We moesten snel
zijn want een jonge bosuil
verlaat de kast veel eerder

dan een jonge kerkuil.
Voordat ze kunnen vlie-
gen, verlaten ze het nest
en verschuilen zich dan
tussen de takken. Vandaar
de naam takkeling.

In de drie andere gecon-
troleerde kasten troffen
we een koolmezennest,
een holenduivenpaar met
jongen en een solitaire
kerkuil aan. In Olde-
holtpade werd een kast
bewoond door de boom-
klever, die heel wat werk
moet hebben gehad om
de grote ingang dicht te
metselen.

Tekst en foto: Eeltje Demmink

6 Nieuwsbrief Kerkuilen

Belgische kerkuil legt
grote afstand af

Door een inwoner van
Smilde werd een dode

kerkuil gemeld. Het bleek een
uil te zijn die in 2019 in België

was geringd. Bekend is dat
uilen grote afstanden

 kunnen afleggen, maar ik
vond het toch wel bijzonder
zo’n buitenlands exemplaar

te kunnen registreren.
De uil heeft dus zo’n 250 km

afgelegd om uiteindelijk in
Smilde zijn Waterloo

(ook België) te vinden.

Drenthe

Een gastouder vertelt
Al zo’n 20 jaar ben ik gastouder voor kerkuilen. Destijds trof ik regelmatig
uilenballen aan in de kapschuur achter mijn woning. Toen ik de zaak wat
beter in de gaten hield, bleken er twee kerkuilen in die schuur te huizen.
Na contact kwam de regiocoördinator op bezoek waarna wij besloten
een kast in de schuur te plaatsen. En ja hoor, datzelfde jaar werd de kast
bewoond en vlogen er vijf jongen uit. Voordat zij uitvlogen, hoorde ik vaak
’s avonds het geblaas van de jonge uilen. Prachtig om mee te maken.
In de afgelopen jaren heb ik ongeveer acht broedsels in de kast gehad en
zijn er zo’n 40 jongen uitgevlogen. En elk jaar komt trouw de coördinator
langs om de kast te controleren en eventueel schoon te maken. Ik kan dat
zelf niet meer want ik durf de ladder niet meer op. Bovendien vind ik het
contact met hem bijzonder plezierig en hoor ik nog eens wat over de uilen
in de omgeving. Ik hoop nog lang gastouder voor kerkuilen te kunnen zijn.

Kikker in nestkast
Bekend is dat kerkuilen soms ook kikkers op het menu hebben staan omdat er
resten in braakballen zijn gevonden. Deze dode kikker werd door een kasthouder
in de nestkast gevonden.
Noot redactie: Muizen zijn favoriet bij de kerkuil. Vogels blijven soms wel een week
liggen en worden daarna opgegeten. Dat kan met de kikker ook gebeuren.

Tekst: Gé Hoogerwerf

Foto: Henk Euving

7Nieuwsbrief Kerkuilen

Overijssel
In 2 ½ uur van Zeeland
naar Flevoland

Elk seizoen krijgen
we meldingen
 van kerkuilen

in het nauw. Zo ook
in februari toen

Dammie Hulsebosch
 uit Tollebeek

 (Noordoostpolder)
mij meldde dat

hij een kerkuil in
 een net aangeschafte

tweedehands
 aardappelrooier had

aangetroffen.
Het dier zat wat

weggekropen onder
de rooimatten van

de machine.

De aardappelrooier was ‘s ochtends
met een vrachtwagen en dieplader
bij een agrariër uit de provincie
Zeeland opgehaald. Het vermoeden
bestaat dat de toch al verzwakte
kerkuil een bewoner was van de
boerderij in Zeeland. De kerkuil
was blijkbaar weggekropen in de
rooimachine die in de machineloods
stond. Zonder dat de chauffeur en
de agrariër het wisten, werd het
gevaarte op de dieplader gehesen

en vastgesjord en ging het
transport linea

recta naar Tollebeek in de Noord-
oostpolder. De kerkuil heeft de
hele rit in wind, sneeuw en kou
uitgezeten.
Eenmaal aangekomen in Tollebeek
werd de kerkuil ontdekt en werd er
direct actie ondernomen. Helaas

heeft de kerkuil het niet gered.
Zo’n reis van een

paar honderd kilometer over de
snelweg, uitgehongerd in de kou, is
het dier uiteindelijk fataal geworden.

Aan Dammie Hulsebosch en zijn
medewerkers lag het niet. Zij waren
betrokken bij het lot van de kerkuil
en handelden adequaat.
Dank hiervoor!

Tekst: Florian Bijmold

Krakers in Hellendoorn

Dit jaar is er een kerkuil in de kast aangetroffen die 14 jaar oud was en
op zo’n 2 km vanaf de vindplaats geringd was. Een andere gemelde uil
was vier jaar oud en op een kleine 100 km geringd in Friesland.
Ook zijn er weer ‘krakers’ waargenomen, waaronder kauwtjes, duiven en
- de meest opvallende - een paartje torenvalken. Met de cameraval
hebben we hiervan opnames gemaakt.

Tekst: Jos Wennemers

1

2

8 Nieuwsbrief Kerkuilen

Twente

1.	 Kerkuil in aardappelrooier.
(Foto: Dammie Hulsebosch)

2.	 Eén van de ‘kraakjongen’,
een torenvalk. (Foto: Jos
Wennemers)

3.	 Ringer Ben Nijeboer
met één van de geringde
uilskuikens. (Foto: Henk
van der Aa)

3

Gewonde kerkuil zorgt
voor nageslacht

Een alerte mevrouw, wonend in het
werkgebied van uilenwerkgroep
Stichting ‘De Katoelenkiekers’,
ontdekte ’s morgens vroeg een
kerkuil met één vleugel verstrikt
in het prikkeldraad. Ze ondernam
onmiddellijk actie en nam contact
op met onze werkgroep.

We adviseerden haar om direct de
dierenambulance in te schakelen
en ons op de hoogte te houden
van de gang van zaken. De dieren-
ambulance liet de vogel onderzoe-
ken door de dierenarts.

Wonderwel was de vleugel niet
gebroken en werden er ook geen
beschadigde vitale lichaamsdelen
vastgesteld. Om te herstellen van
het verstrikt raken in het prikkel-
draad en om op krachten te komen,
werd de kerkuil naar een vogelasiel
gebracht.

Na twee weken in de opvang was
het slachtoffer alweer zover
hersteld, dat het moment van
vrijlating in beeld kwam. De alerte
mevrouw die melding had gemaakt
van het slachtoffer stelden we
hiervan op de hoogte. Op een
rustige avond gaven we de
nachtelijke jager de vrijheid terug
op haar erf!

Eind goed, al goed
Dit bleef niet zonder gevolgen.
De teruggezette kerkuil vond op
het erf een partner en zo troffen
we op 2 juli vier jonge kerkuiltjes
aan in de geplaatste nestkast.
De oudste was ruim een week oud,
de jongste misschien 1 of 2 dagen.
Beide volwassen vogels waren
ook aanwezig.

Op 18 juli ringden we de vier
jonge kerkuilen en later kreeg

ik bericht van de erfbewoners
dat ze waren uitgevlogen.
Door oplettendheid van de
bewoners en goede zorg
voor de gewonde vogel
was er alsnog een
succesvol broedsel
met vier uitgevlogen

jonge kerkuilen!

Tekst: Henk van der Aa

9Nieuwsbrief Kerkuilen

Achterhoek Noord
Uilen en voedselveiligheid

Half november 2019 werd ik gebeld
door medewerkers van een grote
fabriekshal in Groenlo, waar grote
tanks voor de voedingsindustrie
(o.a. melk) worden gefabriceerd.
Er was een grote uil, licht van kleur,
de fabriekshal binnengevlogen en
deze wist de uitgang niet meer te
vinden. Hoe lang de uil al binnen
was en om wat voor soort uil het
ging, was niet bekend. Maar duidelijk
was wel dat hij zo spoedig mogelijk
uit de hal moest vertrekken.
Door de ontlasting van de uil kwam
de hygiëne in gevaar en kon de
Voedsel- en Warenautoriteit de
fabriek stilleggen.

Toen ik daar op zaterdagochtend
aankwam - speciale overall en
handschoenen aan, muts en bril
op - was er nergens een uil te

bekennen. Uiteindelijk werd beslo-
ten om tijdens de lunchpauzes de
deuren helemaal open te zetten
zodat de uil misschien zelf wel naar
buiten zou vliegen. Als ik niets hoor-
de, was de uil vertrokken en anders
zouden ze weer contact opnemen.

Geen muisje te vinden
Dinsdagochtend vroeg, telefoon.
De uil was gezien, vloog boven in
de grote hal. Dus ik er weer naartoe.
In speciaal tenue en met twee
grote vangnetten.
Men wist te vertellen dat de uil
bovenin de acht meter hoge hal
tussen twee luchtkanalen en het
plafond was gekropen. De hoog-
werker werd onder de luchtkanalen
gereden en met een veiligheids
tuigje aan werd ik met mijn netten
naar boven gehesen.
En ja hoor, daar zat een kerkuil op
een constructiebalk tussen twee

luchtkanalen. Na veel gezwaai en
gerammel van het ene vangnet kon
ik hem met het andere net vangen.
Luid applaus van een twintigtal
medewerkers klonk op toen ik met
de uil naar beneden kwam. De kerk
uil bleek echter sterk vermagerd en
ongeringd te zijn. Hij had natuurlijk
in zo’n schone fabriekshal geen
muisje kunnen vinden.
Nadat ik de uil in een stille ruimte
had geringd nam ik hem in mijn
ringmandje mee naar een adres in
de buurt waar een mooie oude open
schuur aanwezig was. In de schuur
lag hooi en stro en daar heb ik hem
in een donker hoekje geplaatst in
de hoop dat hij in het donker op
muizenjacht zou gaan.
Helaas is hij in december 2020 terug
gemeld als dood gevonden in een
kapschuur…

Tekst: Henk Lammers

Oorkonde voor
Anton Meenink

Tijdens een verrassingsbezoek
bij hem thuis in Neede kreeg
Anton Meenink van Vogelwerk-
groep Berkelland een oorkonde
voor zijn vele werk als ringer en
administrateur van alle uilen
en torenvalken. Hij deed dat als
vogelliefhebber meer dan 45 jaar
en was voor veel vogelaars en
ringers een mentor.

Tekst en foto: Sonja Grooters

10 Nieuwsbrief Kerkuilen

Achterhoek Liemers

Meteen bij het eerste adres was het raak in de uilenkast.
Er zaten drie jongen van ongeveer zes weken oud.
Heel bijzonder voor mij om van zo dichtbij het ringen
van kerkuilen mee te maken en de praktijk van ring-
vangsten en terugmeldingen te zien. Ik houd me bij
het Vogeltrekstation veelal bezig met terugmeldingen
uit binnen- en buitenland en zie die
meldingen alleen in onze data
base www.griel.nl terug.

Onder indruk
De eerste kerkuil die ik even
vasthield, voelde zacht en
warm aan. Ik was erg onder
de indruk van de hoogte
van de kasten en dus
van het klimwerk
door André en
verbaasd hoe
‘mak’ de jongen
waren en alle
metingen rustig
ondergingen.
Ook de eigen
administratie
op papier per
adres in de map
van de ringer
was interessant
om te zien.

Op elke locatie
was het
spannend
voor zowel de
ringers als de
eigenaren van de
schuur wat er
gevonden zou worden.
We troffen een kast aan met oude eieren die waren
verlaten. Wat zou hier gebeurd zijn? Bij dezelfde
mensen was nog een andere schuur met kast waar
wel jongen in zaten.
Elders was een schuur met twee kasten, waarvan er
één hoog in het dak was geïntegreerd en moeilijk
bereikbaar was. In de lager hangende kast had de

eigenaar beweging gezien. Helaas, hier zaten ze niet.
Wellicht waren de uilen verhuisd naar de hogere.

Gekraakt door holenduif
Er was een kast waar in 2019 veel jongen zaten en de
verwachtingen hooggespannen waren. Maar hier lagen 	
	 holenduifeieren in. Even verderop 	
	 in een kast in een vervallen

schuurtje - waar de eigenaren
 weinig van verwachtten -
 zaten twee prachtige

volwassen uilen, waarvan
	 er een al geringd was.
	 Aan de hand van het

ringnummer kon
ik ter plekke

de database
raadplegen
en zien dat
deze in 2014
geringd was

en sindsdien elk
jaar was terug

gemeld in de
directe omgeving.

Het spannende
of er wel of
niet iets in de
kast zit, de
verwachtingen
die uitkomen of
juist niet, het rin-

gen van de uilen,
het enthousiasme

van alle partijen en
de gezelligheid maakten
het een enerverende dag.
Erg mooi om te zien dat de

mensen op de verschillende adressen zeer betrokken zijn.
Mijn vuurtje is aangewakkerd en ik ben van plan om dit
jaar vaker mee te gaan met andere ringers en andere
vogelsoorten.

Tekst: Miriam Merkelbach (medewerkster Vogeltrekstation)
Foto: André Smit

Een dag op stap met Dick en André smaakt naar meer

Op 6 juli ging ik een dag op stap met de ringers Dick Langwerden en André Smit naar de kerkuilen rond Doetinchem.
Ik reed met mijn eigen auto achter Dick en André aan, wat heel grappig was, de aanhanger met lange ladder erop
‘danste’ over al die landweggetjes.

Dick Langwerden en Miriam Merkelbach
‘scoorden’ op hun eerste adres

al drie kerkuilenjongen.

11Nieuwsbrief Kerkuilen

Veluwe
Een duit in het zakje

Drie jaar geleden verhuisden mijn
vrouw en ik naar Ede en nam ik in
2019 het coördinatorschap over van
de ernstig zieke Jan Snoijink.
De ontmoeting met hem was er één
om nooit te vergeten. De ontvangst
was allerhartelijkst. Tegenover mij
zat een ernstig zieke man, die
vertelde dat het elke dag afgelopen
kon zijn. Toch bleef hij vrolijk en
vertelde honderduit over de natuur
en de kerkuilen. Ik kreeg de adressen
van de kasthouders en beloofde
hem op de hoogte te houden van
de broedresultaten.

In 2019 ging ik iedere maandagmid-
dag samen met Rien Meijer op pad.
En vroegen we subsidie aan bij de
gemeente Ede. De woordvoerder
van de wethouder legde uit dat
subsidie niet in geld, maar wel in
goederen werd verstrekt. Aldus
maakte een bedrijf in Lunteren -
in opdracht van de Gemeente Ede
- 25 kasten voor onze werkgroep.
Ook Landschapsbeheer Gelderland
ondersteunt ons nu met diverse
materialen. Zo werd het broed
seizoen 2019 een succes met 70
jonge kerkuilen uit 15 broedparen.
Met tussenpozen brachten wij een
kort bezoekje aan Jan Snoijink en
deden verslag.

Tijdens het broedseizoen in 2020
werden niet alle noodzakelijke

bezoeken afgelegd. Wel is actie
ondernomen om in Bennekom
een nieuwe afdeling te starten.
Drie vrijwilligers hebben zich
opgegeven om de kerkuilen in
deze omgeving te beschermen.
Wij hopen dat deze vrijwilligers

in 2021 opgeleid kunnen worden.
Ook in 2020 deden de Gemeente
Ede en Landschapsbeheer Gelder-
land weer een duit in het zakje.

Tekst: Jaap van de Streek
Foto: André Eijkenaar

In memoriam Jan Snoijink

Op 28 januari 2021 overleed Jan Snoijink op 81-jarige leeftijd.
Jan was op de Veluwe een graag geziene gast. Zijn kennis van de natuur heeft bij velen een onuitwisbare
indruk achtergelaten. Voor kinderen was ‘Professor Uilebal’ eveneens een bijzonder mens, gezien zijn
kerkuilenballenpluisprogramma voor basisschoolleerlingen. Ook organiseerde hij elk jaar tijdens de
kerstvakantie een pluisprogramma in het bezoekerscentrum op de Hoge Veluwe, waar altijd veel kinderen
op af kwamen.
Sinds twee jaar nam zijn gezondheid zienderogen af. Wij gaan Jan missen maar zullen hem altijd blijven
gedenken. Jan, rust zacht.

Tekst: Jaap van de Streek

12 Nieuwsbrief Kerkuilen

Een seizoen met hobbels

Naar de vogelopvang
Op twee locaties zijn alle jongen naar het Vogelopvang-
centrum Naarden gebracht. Op de eerste locatie was
een pul uit de kast gevallen en gestorven. Er zaten nog
drie verzwakte pullen in de kast, die waarschijnlijk niet
werden gevoerd. Deze zijn met de dierenambulance
naar Naarden gebracht.
Op de andere locatie zaten vier bijna volgroeide
jongen in de kast. De eigenaar vond in de singel een
- waarschijnlijk door een havik - gepredeerde kerkuil.
Uit de resten bleek het een volledige vleugel van de
moederuil te zijn. Er ontstond twijfel of de jongen nu wel
gevoerd zouden worden. Dus werd besloten om een
camera op te stellen. Er waren geen activiteiten van de
ene ouder, dus werden deze vier bijna volwassen jongen
ook naar de vogelopvang gebracht.
In beide gevallen werden alle uilen
groot en vrijgelaten in de
omgeving van Naarden.

Marterpredatie
Bij Lelystad zaten drie prachtige, bijna volwassen
jongen. In de kast vonden we nog twee dode
kerkuilen die gepredeerd waren, hoogstwaarschijnlijk
door een marter. De twee uilen waren alleen bij de hals
en kop geplukt, de rest was nog compleet. De schedel
van beide uilen was gekraakt en de hersenen waren
waarschijnlijk een lekker hapje voor de marter. De nog
aanwezige drie jongen zijn geringd en uitgevlogen.
Bij nog twee mislukte broedgevallen was ook
marterpredatie de oorzaak. Tijdens onze loopbaan
als kerkuilenbeschermers hadden wij dit nog nooit
eerder meegemaakt.

Broedende steenuilen
Verder viel het ons op dat er dit jaar weinig

holenduiven in de nestkasten broedden.
Wel zagen we dat in open schuren,
waar kerkuilenkasten hangen, ook
regelmatig torenvalken tot broeden
kwamen. Ook dit hadden we nog niet

eerder gezien.
Regelmatig hoorden we dat er rans-
uilen in de singels rond de boerderijen
voorkwamen. Ook met broedgevallen,

want deze uilen zitten meestal in
oude kraaien- en eksternesten.

Heel bijzonder was dat er op
twee locaties steenuiltjes
hebben gebroed. Vroeger
kwamen nog regelmatig

steenuiltjes voor in Flevoland.
Op een locatie werd een dood

jong onder de kerkuilenkast gevonden en is er
een jong groot geworden. Op een ander adres werden
waarschijnlijk drie jongen groot. Hier plaatsten we een
speciale steenuilenkast in een fruitboom. Nu is het
afwachten wat er in 2021 gaat gebeuren.

Tekst: Lykele Zwanenburg

Oostelijk Flevoland

1.	 Op een locatie in Flevoland is deze erg witte
kleurvariant van de kerkuil aangetroffen.
(Foto: Lykele Zwanenburg)

2.	 Steeds vaker zien we de steenmarter als predator.
(Foto: André Eijkenaar)

1

2

13Nieuwsbrief Kerkuilen

Utrecht & Betuwe West

Boomvilla voor (kerk)uilen

Ik ben in het algemeen geen 'fan' van
nestkasten voor kerkuilen in bomen.
Kerkuilen zijn bij uitstek gebouw­
bewoners. Maar soms moet er iets
gesloopt worden waar uilen in zitten
en zijn er geen goede alternatieven
in de nabije omgeving.
Met het idee 'schuur' in het achter­
hoofd bedacht en bouwde ik de
'boomvilla' (of boomschuur).
Een kerkuilenkast XXXL en duur­
zaam gemaakt als vervanger
voor verloren nestplekken.
Er hangen er inmiddels twee
en in beide zitten - of hebben -
kerkuilen gezeten.

Met het blokkeren van projecten
maken we als uilenbeschermers
geen vrienden en dus probeerde
ik een oplossing te bedenken
waardoor sloopplannen wel
doorgang konden vinden.
Vaak slechts als tijdelijke
oplossing met de afspraak dat
er in nieuw te bouwen opstallen
meteen een structurele nest-
kast wordt gepland. Want hoe
degelijk je hem ook maakt, een
buitenkast zal na zo’n tien jaar
toch in verval raken.

Voorportaal en overkapping
Ik maak mijn nestkasten meest-
al met het herbruikbare mate
riaal dat ik heb kunnen redden

uit bouwcontainers en dus hanteer
ik geen vaste maten. De boomvilla-
nestkast combineert een nestkast-
gedeelte met ruim broedopper-
vlak met een voorportaal en een
overkapping die het geheel op een
‘schuur’ laat lijken. De uilen moeten
dus eerst de ‘schuur’ binnengaan
om het invlieggat te kunnen
ontdekken. Ze kunnen daar ook

droog zitten en naar buiten kijken.
(Ik maak overigens al jaren nest
kasten met ontluchtingsroosters
in de broedruimte)
In deze kast maakte ik een aparte
‘schoenendoos’ voor steenuiltjes
met een eigen ‘zij-ingang’. In de
zomer van 2020 werd daarin een
nest steenuiltjes groot!

Boomvilla ontdekt
In het voorjaar van 2014 maakte
en plaatste ik de eerste boom-
villa-nestkast. In juli waren er
al sporen van gebruik. Broeden
kon nog niet worden aange-
toond. In de afgelopen jaren
hebben zowel kerkuilen, als
bos- en steenuilen van de kast
gebruik gemaakt.
In de tweede boomvilla-nest-
kast die ik in juni 2019 plaatste,
vond ik na een paar weken al
kerkuilenbraakballen en later
ook ruiveertjes. Afgelopen
december ringde ik er een
vrouwtje. De oude schuur is
nog niet gesloopt en ook daar
zitten ze af en toe, maar het
is duidelijk dat de geplaatste
boomkast door de kerkuilen is
ontdekt.

Tekst en foto: Marc van Leeuwen

Winterslachtoffers

Hoewel in de winterperiode de meldingen van ‘zielige’
kerkuilen op sociale media over elkaar heen buitelden,
waren maar drie van de vijf van mijn ringterugmeldingen
‘verzwakt’ en ‘verhongerd’.

De andere twee waren verkeersslachtoffers, al dan
niet door honger dichterbij de auto’s gekomen dan
goed voor ze was. Daarnaast waren er nog enkele
ongeringde terugmeldingen. Natuurlijk zullen dit er
meer zijn, omdat niet alle dode kerkuilen gevonden

en/of gemeld worden. Elk slachtoffer is
natuurlijk jammer, maar besef wel dat het er
zoveel zijn omdat er de afgelopen jaren zoveel
kerkuilen bij zijn gekomen. Zeer waarschijnlijk
mede door de milde winters.
Na de slechte resultaten van vorig jaar en de
winterslachtoffers zou het mooi zijn als we een zomer
met veel aanwas krijgen. De kerkuilenpopulatie
kan onder gunstige omstandigheden weer snel
herstellen en dan is er voor jonge uilen ook
weer plek zonder er om te hoeven vechten.

1

14 Nieuwsbrief Kerkuilen

Noord-Holland

Verslaafd aan de webcam

Steeds vaker plaatsen uilenlief­
hebbers webcams in kerkuilen­
kasten. Een prachtige manier om
de uilen het gehele jaar te volgen
en verrast te worden door hun
gedrag.

In twee kasten, die ik samen
met mijn ringmaat Michiel Kok
monitor, heeft een kasthouder
camera’s geplaatst. De ene kast
dient om overdag te rusten en
de andere is door het kerkuilen-
paar als broedkast gekozen.
Gedurende het seizoen 2020
volgden we voor het eerst alle
activiteiten en dat leidde tot
een soort verslaving, waarbij de
eerste ochtendhandeling was:
de iPad pakken en kijken hoe
de stand van zaken in de kasten
was. En ’s avonds voor het naar
bed gaan: de iPad uitzetten.

Verpulverde braakballen als bedje
Heel wat uurtjes (vooral ’s avonds,
met de benen op tafel) hebben
we de ontwikkelingen rond het
broedsel kunnen volgen en ons
steeds weer verbaasd over de
schoonheid, maar ook de hard-
heid van de natuur. Het leuke
is dat zelfs personen die al jaren
betrokken zijn bij uilenmonito-
ring soms niet op de hoogte zijn
van bepaalde handelingen van
de uil. Bijvoorbeeld dat de uilen-
vrouw de braakballen met haar
klauwen verpulvert en dit als een
soort bedje gebruikt om de eieren
op te leggen. Ook wij zijn hier pas
via de webcam achter gekomen
en begrijpen nu waarom we zo
weinig hele braakballen vonden
als we kasten na een broedsel
schoonmaakten.

Tekst: Rein Beentjes
(zie www.kiekenkaike.nl voor het
complete webcamverslag

De uil die geen uil was 	

In Zunderdorp bevindt zich op een
ongebruikelijke plek een kerkuilen­
broedplaats die trouw wordt
bezocht. In de topgevel van een
gewone stenen garage achter op het
erf is een invliegopening gemaakt
met daarachter de kerkuilenkast.

In juni kregen wij een onduidelijke
mobielfoto van een vogel in de
opening met de vraag: wat is dit?
Op de foto leek het een ransuil,
maar dat zou vreemd zijn.
Dus besloten we een kijkje te nemen.
Toen we aankwamen, zat de vogel
er tot onze verrassing in vrijwel
dezelfde houding. Wat bleek?
Het was een torenvalk.
Mooi poserend tegen een ossen-
bloedrode achtergrond.
Hij wipte naar binnen waarna we
de kast even afsloten en van
binnenuit weer openden.
De torenvalk bleek een prachtig
nestje te hebben gemaakt met
zes eieren. Helaas kwam daardoor
de kerkuil dit seizoen niet aan
broeden toe.

Wel hebben we wat oude braak
ballen door Edo Govers uit laten
pluizen. In één ervan zat ook iets
bijzonders, een kleine, gemummi
ficeerde vleermuis.

Tekst en foto: André Klaver

1.	 De boomvilla is een goede,
tijdelijk vervanger bij sloopwerk-
zaamheden.

2.	 De uil die een torenvalk bleek te
zijn.

2

15Nieuwsbrief Kerkuilen

Zuid-Holland
Wát een jaar…

De kerkuilencontroles konden dit jaar gelukkig doorgang
vinden. Wat wel in het water viel, was de gezellige
jaarlijkse bijeenkomst, deze werd door veel mensen
in de provincie node gemist. En zelfs het maken van
de kasten voor de hele provincie - wat we normaal
gesproken in Zuid-Holland doen - ging niet door omdat
de bouwmarkten dicht gingen…

Vroeg in het jaar kwamen uit andere delen van het
land positieve geluiden over aantallen broedsels en
de omvang daarvan. Ook uit onze provincie kwamen
met name van het eiland Goeree-Overflakkee positieve
geluiden. Hier in Midden-Delfland bleef het akelig stil
met op sommige plekken wel twee aanwezige
uilen, maar geen broedsels. Later in de
zomer kwam er nog een enkel geval
boven water, maar mager bleef het.

Voor het idee, in het topjaar 2019 konden we alleen al
in de kleine regio Midden-Delfland meer dan 100
kerkuilen ringen, in 2020 minder dan 10.

En in februari had de winter nog een naar weekje in
petto voor de uilen. Overal vandaan kwamen - ondanks
de korte duur van dit wintertje - berichten over dode
kerkuilen. Dit zullen zoals Johan de Jong al berichtte,
vooral jonge dieren zijn geweest, die na het topjaar 2019
nog in grote aantallen aanwezig waren. De natuur kan
hard zijn.

Maar na regen komt altijd toch weer de zon en we kijken
daarom optimistisch naar 2021. Laten we hopen dat we

een mooi jaar krijgen met veel muizen,
een gezellige, jaarlijkse bijeen-

komst en een positiever
stukje voor in de

nieuwsbrief van 2021.

Tekst: Michel Kuijpers

Foto: André Eijkenaar
16 Nieuwsbrief Kerkuilen16 Nieuwsbrief Kerkuilen

Zeeland

Samenwerking met de kauw
Door de jaren heen valt de
overlast van kauwen wel mee.
Maar een paar procent van de
uilennestkasten wordt door de
kauw gebruikt. De kauw heeft
maar één legsel per jaar, de
kerkuil kan er drie hebben.
Bovendien is de kerkuil niet
gebonden aan een vaste broed-
periode. Dit geeft de kerkuil een
voordeel ten opzichte van de
kauw.

In voorgaande jaren zagen we dat
nestkasten die door kauwen bezet
waren nauwelijks werden gebruikt
door de kerkuil. Het was meestal
of de kauw of de kerkuil. Dit jaar
zien we op twee plekken dat de
kauw én de kerkuil in dezelfde
nestkast hebben gebroed.
Van de kauw is het niet zeker,
maar de kerkuil heeft op beide
plaatsen jongen grootgebracht.

Na melding van een nestkast
waar broedsel was van de kauw
bleek bij aankomst dat er een
kerkuil uit de kast was gevlogen.

Na opening lag deze bijna vol
met takken (nestmateriaal).
Er was nog een kleine ruimte
over voor de kerkuil maar er
lagen tot onze verbazing vier
warme kerkuileneieren in.
Normaliter zouden we de nest-
kast snel weer dichtmaken en
wegwezen. Maar eventuele jonge
kerkuilen hebben geen enkele
ruimte over in de nestkast.
Omdat de kerkuilenmoeder
afwezig was, besloten we de

eieren voorzichtig apart te
houden, de nestkast schoon te
maken en de in/uitlooppijp te
vervangen. De eieren werden
vervolgens weer bijeen in de
nestkast op vers bodemmateriaal
gelegd. Twee weken later lagen
er zeven eieren en in oktober zijn
er drie jonge kerkuilen geringd en
uitgevlogen.

Op een andere locatie was de
nestkast al jaren alleen in gebruik
door de kauw. Er waren geen
aanwijzingen dat er een kerkuil
aanwezig was. De controleurs

rapporteerden dan ook na de
eerste controle de aanwezigheid
van een kauw. Onze werkwijze is,
dat deze nestkast dit seizoen dan
niet meer wordt gecontroleerd.
Maar in augustus kwam er een
telefoontje van de nestkast
beheerder dat er een raar geluid
uit de nestkast kwam. Tijdens
ons bezoek troffen we vijf jonge
kerkuilen aan. De oudste was 55
dagen oud. Net op tijd om deze
aanwinst nog te kunnen ringen.

Deze ‘samenwerking’ tussen kauw
en kerkuil is wel opvallend en
hopelijk blijvend. De werkgroep
gaat na deze ervaring wel naden-
ken over haar werkwijze ten aan-
zien van de nestkastencontrole…

Tekst en foto: Hans Molenaar

Maatwerk nestkast
met anti-marter
scherm.

Kauw en kerkuil
broeden in dezelfde nestkast

Steenmarters en kauwen

In onze regio hebben wij dit seizoen diverse nestkasten aangepast om steen­
marters te weren. Ook was er op diverse plekken overlast door kauwen.

Nestkast met anti-marterscherm
Half oktober kwam er een verzoek om een kerkuilenkast op een fruitteelt-
bedrijf in Bevelanden te plaatsen. Plaatsing bij de loodsen leek controleur
Bram Korteknie geen optie omdat daar veel geluid werd geproduceerd
en er buitenlampen aanwezig waren. Maar plaatsing in een plaatstalen
overkapping geheel achterin aan de buitenrand van de boomgaard
leek zeer geschikt. Na contact met de coördinator werd een kast
beschikbaar gesteld die hij thuis aanpaste aan de situatie aldaar.
Er werd een scharnierend inspectiedeurtje aan de voorkant geplaatst
met een houten losse doorvoer door de metalen wandplaat. Ook werd een
anti-marterscherm van een oude tv schotel aangebracht.

17Nieuwsbrief Kerkuilen

Brabant
Wonen in het leefgebied van een kerkuil

In 2020 was ik samen met uilenbeschermer Maaike
Riemslag te gast bij Olav uit Gilze om zijn bijzondere
kerkuilentoren op een traditioneel boerenerf te bekijken.
Olav en zijn echtgenote hadden veel tijd en energie
gestopt in het herstellen van de traditie, want toen ze
er kwamen wonen was het erf kaal en de gebouwen
enigszins vervallen.

‘Toen ik een paar jaar terug een begin wilde maken met
het renoveren van het oude schuurtje naast ons huis,
zag ik er telkens een uil uitvliegen’, vertelt Olav. De uil
had huisvesting gevonden onder de kap van het
voormalige varkensstalletje. Olav: ‘Ik herkende de kerkuil
direct aan z’n mooie glijvlucht en z’n lichte kleur en was
vereerd dat hij ons erf had uitgekozen. Ik besefte dat wij
eigenlijk in zijn leefgebied waren komen wonen!’

Kunstenaarsfamilie
Olav komt uit een kunstenaarsfamilie, dus het kon
niet anders dan dat hij zelf ontwerper en beeldend
kunstenaar werd. ‘Omdat ik het schuurtje toch wilde
renoveren, bedacht ik dat het mooi zou zijn als ik die uil
alternatieve huisvesting zou aanbieden.’ Een kerkuilen-
kast hadden ze van Maaike Riemslag en haar
collega-uilenbeschermers al gehad, dus Olav dacht
aan iets anders. ‘Het moest iets hoogs zijn, iets wat lijkt
op een kerk en onbereikbaar is voor mensen. Want een
uil moet rust hebben. Ik maakte een maquette. Ik doe
dat nooit op tekening maar ik begin gelijk met een
schaalmodel. Zo deed mijn vader dat ook. Ik wilde een
boven- en een onderwereld creëren met een doorloop-
bare onderkant.’
De eerste ‘kerkuilentoren’ werd geboren.

Avonden op een krukje
In 2017 bouwde Olav eigenhandig het bovenste deel
van de toren. Een jaar later (voorjaar 2018) kwamen er
kerkuilen op bezoek. Ze broedden er nog niet, maar de
kauwen wel. In de winter van 2019 waren de kerkuilen
er weer maar uiteindelijk gingen ze toch in de nestkast
broeden die 50 meter naast de toren hing. Drie jongen
vlogen uit. Olav zat avonden tussen zijn pony’s op een
krukje te observeren. Het was mooi om te zien dat de
jongen vliegoefeningen deden. Dat strekken van de
vleugels! Eén van de ouders kwam ze ophalen om te
gaan vliegen. De ouders gebruikten de toren wel om
te roesten.
Olav: ‘Nu vliegen ze elke avond om 9 uur de toren uit.
Dat probeer ik altijd even mee te pakken.’

Tekst en foto’s: Jochem Sloothaak

1

18 Nieuwsbrief Kerkuilen

Limburg
In de steenfabriek

In 2008 stopte een steenfabriek met het fabriceren van
bakstenen en stond leeg. Geleidelijk raakte de fabriek
meer en meer in verval door vernielingen en weersin­
vloeden. Het dak zat dan ook vol gaten. Omdat er op
meerdere plaatsen asbest lag, wilde de eigenaar de
asbestdaken saneren en uiteindelijk het gehele complex
slopen.

Omdat er al jaren kerkuilen rondvliegen en nestelen
moet ingevolge de Wet Natuurbescherming tijdig voor
vervangende nestgelegenheid worden gezorgd. Er hing
al geruime tijd een nestkast in de grote hal die tijdens
de sloop zou verdwijnen. In augustus 2020 kwam dan
ook het verzoek om mee te denken en te assisteren bij
het aanbieden van vervangende nestplaatsen voor de
kerkuilen.

Twee in de nok en twee aan de schoorsteen
Na inventarisatie van het gehele terrein werd in overleg
- met de door de eigenaar in de arm genomen eco-
loog - besloten om vier nieuwe nestkasten te plaatsen.
Twee kwamen aan de binnenzijde in de nok van de
oude kantine en de werkplaats (deze gebouwen bleven
behouden). Hiervoor moesten er wel twee invliegope-
ningen aan de buitenzijde in de gevel worden gemaakt.
De andere twee kasten kwamen aan de schoorsteen
die ook bleef staan.
Er werd vervolgens door leden van de Vogelwerkgroep
flink geklust zodat de vier nestkasten net voor de Kerst-
dagen geplaatst konden worden. Nu is het afwachten
of de kerkuilen ze weten te vinden en zullen accepteren.

Tekst en foto: Jos Ballast

1.	 Maaike Riemslag en Olav
bij de kerkuilentoren.

2.	 Eén van de nieuwe uilennestkasten
aan de schoorsteen.

Kerkuilen leven graag tussen het vee.
Koeien, paarden, maar zelfs op een

alpaca-boerderij vindt de kerkuil zijn
onderkomen. Om deze nestkast is een

voorziening om de invliegopening
geplaatst, zodat de steenmarter het

nest niet in kan.

Tekst en foto: Jeroen Veldman

2

19Nieuwsbrief Kerkuilen

Nestkaart: we laten onze gegevens niet verloren gaan!

Hulde aan al die vrijwilligers, die veel tijd hebben
gestoken in het beschermingswerk en er uiteindelijk
voor gezorgd hebben dat de populatie kon groeien
van hooguit enkele honderden broedparen begin jaren
tachtig van de vorige eeuw tot bijna 4000 in 2019!
Het beschermingswerk kun je gerust succesvol noemen!

Registreren met Nestkaart van Sovon
Het is echter jammer, dat er nog steeds veel vrijwilligers
zijn, die de laatste stap in de beschermingscyclus niet
maken en dat is zorgdragen voor een goede vastlegging
van de gegevens. Nestkaart van Sovon is dé tool om
ervoor te zorgen dat de broedgegevens en het broed
succes op een goede manier worden geregistreerd.
We willen als landelijke organisatie dan ook met klem
alle kastcontroleurs verzoeken om de cirkel rond te
maken en je broedgegevens in te vullen. Voorkomen
moet worden, dat gegevens over broedlocaties en
broedsucces ‘ergens’ in een bureaulade terecht komen
en uiteindelijk verloren gaan.

Nestkaart geeft niet uitsluitend landelijk maar ook op
regionaal niveau een goed beeld van de aantallen
broedvogels, het broedsucces en het begin van de
eileg. Voor allerlei wetenschappelijk onderzoek zijn
deze gegevens van belang.

Volgens de website gebruikt Sovon de informatie onder
andere voor ‘signalerend en verklarend onderzoek ten
behoeve van natuurbeleid’. Sovon is de autoriteit als het
gaat om het volgen van vogelpopulaties en het trekken
van conclusies rondom de ingevoerde gegevens.

Soms vinden werkgroepleden het gebruik van Nest-
kaart omslachtig en tijdrovend. Mocht dat de reden zijn,
probeer dan eens Nestkaart light. Dat is een praktische
en gebruiksvriendelijke tool waarmee je de gegevens in
een handomdraai kunt invoeren. Dan is er nog altijd de
mogelijkheid om binnen je werkgroep iemand te vinden,
die je gegevens invoert, maar laat ze in elk geval niet
verloren gaan!

De rode balk toont het aantal in Nestkaart geregistreerde broedgevallen vergeleken met de aantallen doorgegeven
door de regio’s. Bijvoorbeeld in 2019 werden 3800 broedgevallen landelijk vastgesteld, waarvan er uiteindelijk 2200
in Nestkaart werden ingevoerd. Bron: SKWN, Reinder Dokter

Je bent er als kerkuilenbeschermer maar druk mee: broedlocaties beoordelen, kasten timmeren, kasten ophangen,
controleren in het broedseizoen, schoonmaken, soms nog voorlichting geven en ervoor zorgen, dat de gegevens van
je broedgevallen bij de regionale coördinator en uiteindelijk bij de landelijke werkgroep terecht komen. Zo hebben
we als landelijke werkgroep een mooi beeld van de totale kerkuilenpopulatie en weten we dat er in 2019 ruim 3800
broedparen zijn geregistreerd en in 2020 ruim 2500.

aantal broedsels Invoer Sovon nestkaarten

20 Nieuwsbrief Kerkuilen

Overzicht van ingestuurde nestkaarten voor 2020. Bron: Sovon Nestkaart kerkuil

Tekst: Wied Hendrix

Knaagdierbestrijdingsmiddelen

In ons land zijn middelen toegelaten ter bestrijding
van huismuis, bruine rat en zwarte rat. Deze middelen
zijn vrijwel allemaal anti-bloedstollingsmiddelen,
zogenaamde anti-coagulantia. Bij opname van een
dodelijke dosis sterft een dier aan inwendige bloedin-
gen. Gecertificeerde ongediertebestrijdingsbedrijven
mogen deze middelen onder strikte voorwaarden
buiten uitzetten in voor dat doel geschikte voerdozen.
Helaas worden ook veel niet-doelwitsoorten, zoals
bosmuizen en spitsmuizen slachtoffer van deze
middelen. Ook knaagdiereters, zoals de kerkuil, lopen
groot risico door het eten van vergiftigde muizen en
ratten.

Als de uilen u lief zijn: wees terughoudend met het
gebruik van deze middelen op uw erf! Maak uw erf
minder aantrekkelijk voor knaagdieren, door het
opruimen van schuilplaatsen en het zoveel mogelijk
onbereikbaar maken van veevoer. Laat verder het
opruimen van de knaagdieren over aan de echte
specialisten: uw kerkuilen. Zij weten er wel raad mee!

Tekst: Wied Hendrix

21Nieuwsbrief Kerkuilen

Tekst: Ruud Leblanc

Bestuurszaken
Nadat we Jeroen Veldman bereid hadden gevonden
om Limburg onder zijn hoede te nemen, is dat toch
wat moeilijker gebleken dan gedacht. Daarom willen
we nu Limburg gaan onderverdelen in drie regio’s.
Hiervoor worden op het moment van schrijven
contacten gelegd met die regio’s.
Voor Jan Jacobs (Betuwe Oost) zijn we nog steeds
zoekende naar een opvolger.
In Zeeland zijn er ook wat perikelen geweest, maar
we hopen dat het daar allemaal weer goed komt.
We willen Hans Molenaar hartelijk danken voor zijn
inzet. Mocht u zich geroepen voelen om hier als
provinciaal coördinator te willen helpen, meld u
zich alstublieft.
Dit jaar zijn we ook actief op zoek naar sponsoren
om een vernieuwde versie van de Handleiding voor
beschermers te kunnen uitgeven.

Landelijke Uilendag 2021
Voor 9 oktober hebben we alvast Schouwburg Ogterop
in Meppel gereserveerd. We hopen van harte dat deze
druk bezochte dag weer doorgang kan vinden. Achter
de schermen wordt al veel geregeld. Voor actuele infor-
matie verzoek ik u de website in de gaten te houden.
Er zullen weer mooie lezingen gegeven worden over de
verschillende uilen in Nederland en, wie weet lukt het
ons zelfs een buitenlandse spreker te krijgen. Zet de
datum alvast in uw agenda.

Nieuwsbrief Kerkuilen 2020
Terugkijkend op het seizoen 2020 moeten we helaas
constateren dat het voor een ieder een bijzonder jaar
was. COVID-19 heeft op veel manieren roet in het eten
gestrooid. Er zijn dan ook minder kastbezoeken geweest,
waardoor we lang niet alle gegevens kregen voor deze

nieuwsbrief. Maar de nieuwsbrief van vorig jaar was
toch mooi gevuld, omdat we die nog konden maken
voordat alle ellende begon. Weliswaar op een andere
manier dan we normaal deden. Hier is een dankwoord
aan Helga Aukes op zijn plaats. Mooie artikelen over
speciale nestkasten, reddingsacties en nog veel meer.
Er zullen ongetwijfeld kasteigenaren en vrijwilligers
zijn geweest die deze niet hebben ontvangen. Dat lag
helaas buiten onze mogelijkheden. Toch willen we
uiteraard alle schrijvers, fotografen, vrijwilligers en
kasteigenaren (gastgevers) hartelijk danken voor hun
medewerking.

Ondersteuning
Ook in 2020 zijn we zowel financieel als fysiek onder-
steund door Vogelbescherming Nederland, die garant
stond voor een bijdrage aan ons jaarplan en de
nieuwsbrief voor het redigeren. Verder ontving de
Stichting 8.665 euro aan donaties, waaruit maar weer
blijkt dat de donateurs een belangrijk onderdeel blijven
uitmaken van onze financiering.
We hebben ongeveer 400 donateurs, dit is een
wisselend aantal. Op de website vindt u het
financiële overzicht.

Website
De website www.kerkuil.com is nog steeds van onschat-
bare waarde als communicatiemiddel.
Reinder Dokter blijft deze up to date houden en zorgt
ook voor aanpassingen in de lay out.
Er komen veel mailtjes binnen met allerlei vragen en
opmerkingen uit het hele land, die adequaat worden
doorgestuurd naar de betreffende collega’s.

Social media
SKWN heeft een eigen Facebookpagina. Hier staat
bijna dagelijks wel iets nieuws op.
Ook hier komen veel vragen binnen waar we snel op
kunnen reageren en er vinden leuke discussies plaats.
Helaas waren er in februari ook veel meldingen van
dood gevonden uilen door de aanhoudende sneeuw
periode.

Ringersbijeenkomsten
In januari 2020 was er weer een certificeringsdag met
14 deelnemers in vogelasiel ‘De Fûgelhelling’ voor
ringers van kerkuilen. De ringers moeten verplicht
cursussen volgen om hun ringvergunning te behouden.
Ze worden hier bijgeschoold door Johan de Jong en
Mary Mombarg. Hoe we deze dag dit jaar gaan
inrichten weten we nog niet en hangt af van de
landelijke richtlijnen rond COVID-19.

Van de bestuurstafel

22 Nieuwsbrief Kerkuilen

Digitale nieuwsbrief
Zeven jaar geleden zijn we gestart met de digitale
nieuwsbrief. De maker hiervan, Engelbert van der
Giessen, lukte het in 2020 weer om drie mooie en
interessante nieuwsbrieven te maken. Er blijven zich
nieuwe lezers aanmelden. Geïnteresseerden kunnen
zich hiervoor opgeven door een mailtje te sturen naar
digitalenieuwsbrief@kerkuil.com. Deze wordt onregel-
matig uitgegeven, afhankelijk van kopij die binnenkomt.
Dus heeft u een leuk verhaaltje of een mooie foto?
Mail het dan naar dit emailadres. Bij deze gaat dan
ook onze dank uit naar Engelbert.

Beleef de lente
In 2020 deed de kerkuil weer mee met de webcams
van VBN op www.beleefdelente.nl.
Dankzij enkele vrijwilligers, die heel wat tijd in het volgen
van het website uilenpaartje hebben gestoken, zijn erg
veel gegevens bekend geworden. Veel berekeningen
zijn omgezet in mooie statistieken waar veel uit geleerd
kan worden. Het onderzoek staat beschreven in het blad
‘Uilen’ dat verkrijgbaar is via de website van Stone op
www.steenuil.nl.
Dit 15de jaar staan de camera’s weer in Winterswijk.
Hier belooft het een mooi jaar te worden.

Kopij voor de Nieuwsbrief Uilen kunt u voor 1 maart 2022
sturen naar secretaris@skwn.nl. Graag wat foto’s erbij
van voldoende kwaliteit, liefst minimaal 1 Mb groot.

Periodieke gift
Dit is een jaarlijkse gift gedurende minimaal
5 jaar. Een periodieke gift is volledig aftrekbaar,
dus vanaf de eerste euro. Als u een periodieke
gift wilt doen moet u dit schriftelijk vastleggen
met de SKWN. Op de website van de belasting
dienst en op onze site kerkuil.com kunt u dit
formulier downloaden, uitprinten en ingevuld
opsturen naar SKWN zodat wij dit ingevuld en
ondertekend aan u kunnen retourneren.
U bent dan wel verplicht om gedurende deze
gehele periode te doneren.

Aan iedereen, die het kerkuilenbeschermingswerk
een warm hart toedraagt

Ondersteun ons werk door een éénmalige gift
op rekening nummer NL23 RABO 0344 2321 74
t.n.v. Kerkuilenwerkgroep Nederland te Hoorn
onder vermelding van uw naam en adres
(dan sturen wij u een Nieuwsbrief Kerkuilen).

Of word donateur via onze website
www.kerkuil.com.
We zijn blij met elk bedrag! Alvast bedankt.

ANBI-RISN: 816866570

Foto: André Eijkenaar

23Nieuwsbrief Kerkuilen

www.kerkuil.com

St
ee

nu
il.

Fo

to
: A

nd
ré

 E
ijk

en
aa

r

