Summary of the July 2005 Wetland Bird Counts in Namibia
Namibia’s loyal wetland bird counters once again delivered the goods in July/August in the twice annual wetland bird counts. In total 141704 birds of 112 species were counted at 21 localities. King of the numbers castle was Keith and his team at Walvis Bay with 71650 birds whereas the king of the species castle was Mark P. with 55 species at Mahango. Flamingos made up almost half of the birds counted (49.5%) with waders/shorebirds accounting for another third (29%) of the figures. In terms of “interesting” species, 745 White Pelicans were counted, almost half of these at Hardap Dam. Mark P. saw three and one Saddlebilled Storks at Mahango and Shamvura respectively and also counted ten Wattled Cranes at Mahango. Wilferd counted 18 Blue Cranes at Oponono and four and two Crowned Cranes at Oponono and Oshituntu respectively. Mark P. also had the pleasure of seeing a Streakybreasted Flufftail and Keith’s team weighed in with their customary rarities of a Redshank, a European Oystercatcher and five Red-necked Phalarope. On the down side of the counts is the fact that only one Crested Grebe was seen at Sandwich, perhaps indicating that this species is on its way out of our wetlands.

Over the past four years, there seems to have been an increase in bird numbers in January and a decrease in July (see graph below) whereas the number of species appears to be settling at around 110 per count.

Many thanks to all the participants for their efforts.
[image: image1.emf]0

100000

200000

300000

400000

500000

600000

700000

Jan-02 Jul-02 Jan-03 Jul-03 Jan-04 Jul-04 Jan-05 Jul-05

0

20

40

60

80

100

120

140

160

180

Number

Species

