

Duurzaamheid

Special 2023

Liflotte

Tips om een historisch pand te isoleren

Hoe creëer je een bewuste kledingkast?

Meer weten over je energieverbruik? Schakel een energiecoach in

“Nieuwe kleding kopen voelt toch als falen”

Wieteke Zwama uit Heerenveen

“Het gaf mij rust en vrijheid omdat ik niets hoefde te kopen”

Linda Huisman uit Joure

“Mijn dochters en ik kunnen alles met elkaar delen”

Wimke Tolsma uit IJlst

Tekst: Lotte van der Meij // beeld: Privé bezit

Hoe creëer je een bewuste kledingkast?

Eerlijke kleding wordt geproduceerd met respect voor mens en milieu

Wist je dat je 80% van de tijd maar 20% van je kleding draagt? Dat betekent dat er dus heel veel kleding in de kast ongedragen ligt te verstoffen. Er wordt veel ‘fastkleding’ verkocht en dat houdt in dat ergens in de wereld mensen hiervoor de prijs moeten betalen. Onlangs zag ik de documentaire ‘Prijsknaller’ over dit onderwerp. Ik had van veel zaken geen weet, ging bij mezelf te rade en op onderzoek uit. Mijn zoektocht leidde me niet alleen door mijn eigen kledingkast, maar ook door die van andere vrouwen.

Toch schrok ik dat sommige kleding niet eens een tweede gebruiker haalt, omdat de kwaliteit zó slecht is. Waar ik dacht dat ik er goed aan deed om kleding in zo'n actiezak aan de weg te zetten, blijkt dat veel van deze kleding niet eens gebruikt kan worden.

Eerlijke kleding

Ik zocht uit op welke manier je zelf een omslag kunt maken. Oftewel: hoe creëer je een eigen bewuste kledingkast? In de coronatijd konden we weinig shoppen, hadden we geen feestjes

Tuurlijk weet ik dat sommige kleding gemaakt wordt van slechte kwaliteit stoffen en in fabrieken wordt geproduceerd onder slechte arbeidsomstandigheden.

en droegen we massaal joggingpakken. In die tijd winkelde ik in mijn eigen kledingkast. Vóór de coronapandemie gaf ik al kleding van mijzelf en mijn jongste zoon door aan anderen en bezocht ik een keer een ruilbeurs. Ook (ver)koop ik wel wat op Marktplaats en Vinted. Toch denk ik dat het beter kan.

Gelukkig zijn steeds meer mensen zich bewust van duurzaamheid en willen ze een kledingkast met eerlijke kleding. Eerlijke kleding is kleding die wordt geproduceerd met respect voor mens en milieu. Dat houdt in: goede arbeidsomstandigheden en gebruik van producten die het milieu zo min mogelijk schaden. Ook tweedehandskleding valt onder eerlijke kleding.

‘Capsule wardrobe’

Ik start mijn zoektocht op Google. Al gauw stuit ik daarbij op de term ‘capsule wardrobe’. Het woord stamt al uit de jaren zeventig en werd geïntroduceerd door Susie Faux, eigenaresse van kledingboetiek Wardrobe in London. Volgens

Susie Faux bestaat een capsule wardrobe uit een garderobe met je meest favoriete en essentiële kledingstukken die nooit uit de mode raken. Elk seizoen kies je dus nieuwe items uit je kast of vult ze op een duurzame manier aan. Vaak heb je basiskledingstukken zoals een zwart colbert, een spijkerjasje, een zwart jukje, een dikke trui, een t-shirt, beige broek en één of twee spijkerbroeken. Daarnaast een lange en een korte jas, (witte) sneakers en nette schoenen. De crux zit hem dus in het combineren. Alles past bij elkaar en je draagt laagjes. Aangevuld met een aantal accessoires. Sportkleding en ondergoed tellen trouwens niet mee.

Mijn eigen kledingkast

Het spreekt mij wel aan, al lijkt het mij een enorme uitdaging. Ik begin met mijn eigen kledingkast en leg vooral de lat niet te hoog. Ik begin met het opruimen. Echt ruimte maken en goed nadenken over wat ik het liefst draag. Ik maak een stapel met kleding die ik weggeef. Mijn beeld over mijn eigen stijl is ook helderder. Ik besef dat ik eigenlijk niet van veel kleur en prints houd. Dat verveelt

Lotte van der Meij: “Mijn kast na een eerste opruimselectie.”

mij heel snel. Bij aanschaf van nieuwe kleding is het zorg dat je goed nadenkt waar en hoe het gemaakt is én of het past bij de rest van je look. Het scheelt 's ochtends tijd, want je hebt immers minder keuze en alles past bij elkaar.

Toch vind ik het nog steeds leuk om iets nieuws aan te schaffen als ik een feestje heb. Dit alles maakt mij nieuwsgierig naar mensen die het lukt of bezig zijn om bewust met hun garderobe om te gaan. Er zijn namelijk ook mensen die bijvoorbeeld een jaar lang geen nieuwe kleding aanschaffen, enkel nog tweedehands kleding kopen of ruilen.

Een jaar lang niets kopen-challenge

Op mijn sociale mediakanalen plaats ik een oproep over dit onderwerp. Ik krijg allerlei tips van Insta-accounts en ook van mensen die deze lifestyle hanteren. Zo spreek ik met Wieteke Zwama uit Heerenveen. Zij ging de uitdaging met zichzelf aan om heel 2022 geen kleding te

kopen. Niet dat ze een groot consumeerder is, maar ze doet wél veel impulsaankopen. Op mijn vraag waar ze tegenaan loopt met de challenge, zegt ze: “In het begin ging het erg goed, maar inmiddels zie ik anderen met nieuwe kleding en daardoor voel ik mij de laatste tijd soms een zwerver.” Ze vervolgt: “Ook heb ik sinds kort een nieuwe baan, waardoor ik mij meer in de zakelijke wereld begeef dan voorheen. Ik zou hiervoor best wat nieuwe kleding willen aanschaffen, maar als ik dat doe heb ik mijn challenge niet gehaald en dat voelt toch als falen.” Ik geef aan dat ze zelf de spelregels bepaalt en ze niet kon weten dat ze een nieuwe baan zou krijgen tijdens de challenge. Ze besluit diezelfde dag nog een net basissetje aan te schaffen. Naast haar persoonlijke challenge heeft Wieteke ‘swapbags’ in haar omgeving in het leven geroepen. Swapbags zijn tassen die rondgaan bij inmiddels zo'n 35 vrouwen in Heerenveen. Hier haal je wat uit en je stopt er wat in. “Het is zo'n groot succes, dat de kwaliteit van de inhoud van de tassen wel achteruitgaat”, merkt Wieteke op.

Overvloed

Ook spreek ik met Linda Huisman uit Joure. Zij kocht in 2020 een jaar lang geen kleding. “Het scheelde dat we in een lockdown gingen”, vertelt Linda. “Ik had ineens veel minder afspraken waar ik nette kleding voor nodig had.” Linda begon de challenge deels om financiële redenen en omdat zij graag met de ‘in overvloed-gedachte’ leeft. Je gaat er dan vanuit dat we niet leven vanuit schaarste, maar vanuit de idee: er is altijd genoeg. Linda vroeg zichzelf ook af of ze wel met elke trend mee wil gaan. “Wanneer ik in de winkelstraat liep, gaf het mij rust en een bepaald gevoel van vrijheid omdat ik niets hoefde te kopen.”

Na de challenge koopt Linda nog steeds bewust. “Online laat ik iets minimaal een dag in een winkelwagen staan en in de winkel laat ik het hangen; vaak vergeet ik het dan weer. Het kopen ervan zorgt maar voor een kort geluksmoment, terwijl je een dag later dat kledingstuk vaak helemaal niet nodig blijkt te hebben.”

20 stukken / 20 dagen challenge

Wimke Tolsma uit IJlst deed twee keer een challenge waarbij je twintig dagen lang maar twintig kledingstukken draagt. Over haar ervaring schreef ze een blog op haar website (wimke.nl). Ze geeft toe dat dit niet eens zo'n grote uitdaging voor haar was. Het is wel lastig als je meerdere activiteiten in een week hebt, zoals werk, uitjes en feestjes. Ook deed ze de challenge in maart en dan is het wel handig dat je rekening houdt met verschillende weersomstandigheden. In haar dagelijks leven heeft ze een vaste eigen stijl. ‘Scandinavian style’ noemt ze het. “Een groot voordeel thuis is dat mijn twee dochters en ik dezelfde maat én dezelfde stijl hebben. Hierdoor kunnen we alles met elkaar delen”, vertelt Wimke. Ook speuren ze Vinted af. “We geven ons geld graag uit aan spullen met waarde, zoals een mooie leren tas. Kleding die nog mooi is, verkopen we op bijvoorbeeld een kofferbaksale en van het verdiende geld mogen we dan weer iets nieuws kopen.”

Bewustwording en lifestyle-verandering

Er zijn dus veel manieren om je kledingkast bewuster te maken. Het gaat vooral om bewustwording en verandering van lifestyle. Eenmaal bewust, kijk je wat bij jou past. Als we met z'n allen meer ruilen, meer doorgeven, betere kwaliteit kopen, dragen we ons steentje bij aan een duurzamer leven in zijn geheel. Hoe ziet jouw kledingkast eruit?

Theo Andreae van Stichting Doarpswurk

“Leefbaarheid is een kerntaak van de provincie”

Midden in het gesprek kijkt Theo Andreae ineens ietwat schuldbevestigend. De directeur van welzijnsorganisatie Doarpswurk trekt het zich aan dat ‘zijn’ stichting altijd te veel op de achtergrond staat. Ze hebben de ellebogen blijkbaar onvoldoende geslepen om zo nu en dan ook eens niet alleen tegen bestuurders, maar tegen alle gewone mensen uit de dorpen te zeggen: dát zijn wij en dát doen we. “We moatte net neist it poadium stean, we moatt ússels etaleare.”

Dat besef is gekomen in het voorjaar van 2022, toen het provinciaal bestuur van Fryslân ineens zei een groot aantal bezuinigingen te zullen doorvoeren. Veel in de culturele sector, maar ze zetten daar Doarpswurk ook bij. Als er niets gebeurt, dan wordt de subsidie voor Doarpswurk afgebouwd en is die in 2026 helemaal nul. Theo Andreae zucht eens diep.

Verbinder
Doarpswurk, dat in het oude gemeentehuis van Raerderhim in Raerd zit, ontstond zeventien jaar geleden uit een fusie van de Feriening Lytse Doarpen en de Stifting Doarpswûzen. De provincie zette die nieuwe combinatie goed op poten met subsidie. Dat zou veel handiger zijn dan elke aanvraag uit elk dorp steeds weer te moeten beoordelen. Fryslân heeft 419 dorpen. Er was en er is géén geld voor elk dorp afzonderlijk.

Doarpswurk is een ‘verbinder’. Op hun website zeggen ze zelf: “Wij zetten ons in om dorpsbelangen, dorpshuizen, initiatieven en leefbaarheidsprojecten in goede banen te leiden. Hiervoor ondersteunen en adviseren wij vrijwilligers en initiatiefnemers, door kennis te delen die bijdraagt aan een aantrekkelijke leefomgeving. De kracht en het eigenaarschap blijft altijd bij het dorp zelf. Doarpswurk stimuleert, inspireert en verbindt Friese dorpen op het platteland tot krachtige en toekomstbestendige gemeenschappen.”

Vertaald: Een dorp wil wat. Dat kan van alles zijn. Van een dorpshuis tot aan een woonvisie. Dan kloppen ze aan bij Doarpswurk; vertellen daar wat ze graag willen. Dan komen de mensen van Doarpswurk meepraten over hoe je geld, informatie en vergunningen kunt krijgen. In veel gevallen doet Doarpswurk dat samen met de gemeente en andere organisaties.

Opdrachten
Doarpswurk krijgt ‘opdrachten’. Dát dorp wil dit en het andere dorp wil dát. Soms werken ze

“We moatte net neist it poadium stean, we moatt ússels etaleare.”

ook wel ‘agenderend’, zoals in en na de corona. Over de moeilijke positie die dorpshuizen in die periode hadden, omdat ze niet open konden zijn. En nu weer die gigantische en onbetaalbare energiebedragen, waarbij Doarpswurk al zorgde dat de dorpshuizen in de financiële hulpprogramma’s niet werden vergeten.

Doarpswurk is een stichting, met een eigen stichtingsbestuur. De stichting kost ongeveer zeven ton per jaar. Je zou kunnen zeggen dat de

dorpen dat op moeten brengen. Dat doen ze ook, want gemeentes en provincie moeten en willen hun zorg voor de dorpen toch financieel kunnen vertalen: dat was de grond van de oprichting van Doarpswurk.

Kleine kernen
Hoewel Doarpswurk ‘Doarpswurk’ heet, werken ze niet specifiek voor dorpen. Ze noemen het ‘kleine kernen’. Dan werk je dus weinig in Heerenveen, Joure, Sneek en Bolsward. Daar is de sociale cohesie, die moet leiden tot verzoeken en opdrachten, niet aanwezig, al is het hier en daar in bepaalde wijken natuurlijk wél het geval. Maar zoals Andreae het fatsoenlijk zegt: “Dy plakken bin óárs.” Al zegt hij er wel scheef bij dat in zijn woonplaats Joure het nog steeds onbekend is of er wel of niet een ‘brûsplak’ zal komen. “Misskien hienen wý dat wol oars dien...”

Je kunt het maken van ontwikkelingsvisies voor dorpen wel heel belangrijk vinden; voor de inwoners in de dorpen zelf spreekt ‘het dorpshuis’ veel méér aan. Van de ruim 400 dorpen hebben 270 (!) een dorpshuis. Vaak is er in zo’n dorp geen kroeg of café meer, en is het dorpshuis sowieso de centrale plaats voor mienskipaktiviteiten. En dus een belangrijk deel van de werkzaamheden van die mienskip. Bovendien heeft Doarpswurk toch de erfenis van de Stifting Doarpswûzen overgenomen. Daar was de provincie indertijd zeer verguld mee. En dat zouden ze dan nu laten verdwijnen. Theo Andreae zucht nog eens diep.

“Dan komme wy”
Doarpswurk heeft zich aangepast aan de nieuwe tijd en helpt de dorpen met energiebeleid, zonneweides, windmolens, duurzaamheidsbeleid, circulair beleid, ontwikkelingsvisies, voedselcoöperaties, energiecoöperaties en wat al niet. En vanzelfsprekend met de woonvisies, die nu ook weer heel populair zijn geworden. Omdat de jeugd tegenwoordig graag in eigen dorp wil blijven wonen willen alle dorpen huizen. Maar de gemeente wil eerst een woonvisie. Andreae: “En dan komme wy.”

Theo Andreae, die 55 jaar geleden in Franeker geboren werd, heeft een financiële en fiscale opleiding gehad, en er ook in gewerkt. Hij helpt de dorpen dus ook met het aangeven van de financiële marges. Dus fluistert hij zachtjes dat hij wel weet hoeveel geld de provincie nog achter de hand heeft en daarom niet op Doarpswurk zou hoeven te bezuinigen.

Doarpswurk heeft tien vaste werknemers en zes zzp'ers die naar gelang de opdrachten kunnen worden ingezet. Theo Andreae is de directeur. Hij gebruikt het woord ‘mienskip’, de topterm uit 2018, overigens niet. Noemt het ‘leefbaarheid’, misschien nog wel een iets ruimer begrip. Maar, zegt hij, die leefbaarheid is een kerntaak van de provincie. Dat staat overal voorop. En dan kom je in discussie over of Doarpswurk nu wel of niet een kerntaak uitoefent. “No, ful it sels mar yn.”

Politiek
Natuurlijk, want dat is altijd zo in een politieke kwestie, is er nog een ontwijk, zodat Doarpswurk gewoon door zou kunnen gaan. De bezuinigingen zijn over de Statenverkiezingen van 15 maart heen getild. Dus de bezuinigingen

zullen niet eerder ingaan dan in 2024. Dat betekent dat die verkiezingen voor Doarpswurk heel spannend zijn. Komt er misschien een ander provinciaal bestuur die het werk van Doarpswurk wél als kerntaak van de provincie ziet.

Andreae heeft alle verkiezingsprogramma’s van de deelnemende partijen gezien en daarin rood omkleurd dat iedereen het belangrijk vindt. Met name het CDA, nog altijd een van de belangrijkste partijen in Fryslân, heeft dat ook gezegd. Waarschijnlijk ook wel na het werk van Doarpswurk-voorzitter Doeke Anne Fokkema. Die is oud-wethouder van Tytsjerksteradiel; naar hem wordt in die partij geluisterd. Maar financieel gedeputeerde Friso Douwstra, ook van die partij, zette Doarpswurk op de lijst van bezuinigingen. Hij liet verantwoordelijk gedeputeerde Fokkinga van de FNP zeggen dat Doarpswurk geen kerntaak was. Die heeft dat intussen weer ingetrokken. En het programma van de FNP is gelijk aan de doelstellingen van Doarpswurk...

Lobbyen
In dit vraaggesprek was de eerste vraag: ‘Wat doe je tegenwoordig, Andreae?’ Het antwoord: “Lobbyen, lobbyen en lobbyen.” Theo Andreae heeft het druk met de politiek te vertellen over het werk van Doarpswurk. Het zou goed zijn als de dorpen dat óók nog gaan doen. Zestig daarvan hebben al bij elkaar gezeten en komen binnenkort met een actieplan. Daarin halen ze Doarpswurk uit de achtergrond naar het podium.

“Lobbyen, lobbyen en lobbyen”

Genoeg van die hoge energierekening?

Maak dan nu een gratis afspraak met de Energiecoach!

Vragen over energie? Kom naar het inloopspreekuur

Elke woensdag van 10.00 tot 12.00 uur heeft Energiecoach Jinke een gratis inloopspreekuur waar je terecht kunt met al je vragen over energie besparen. Het spreekuur vindt plaats bij Pop Up, Sieversstraat 15 in Heerenveen (vlakbij het Burgemeester Kuperusplein).

De kosten voor energie zijn flink toegenomen. Wil je energie besparen en kun je daar hulp bij gebruiken? Maak dan nu een afspraak met Energiecoach Jinke. Zij komt gratis bij je thuis en laat je zien hoe je met kleine aanpassingen energie én geld kunt besparen.

Woon jij in een huurwoning of een koopwoning in de gemeente Heerenveen? Dan kom je in aanmerking voor een gratis bezoek van de Energiecoach. De Energiecoach neemt een paar producten voor je mee die helpen om energie te besparen, zoals ledlampen en tochtstrips. Vervolgens loop je samen door je huis om te zien waar jij nog meer kunt besparen.

Jinke: 'Ik geef energieadvies die bij jouw situatie past. Ik laat bijvoorbeeld zien wat in jouw huishouding de grootste energieslurpers zijn. Hiermee kun je snel al flink wat geld besparen!'

Begin snel met energie besparen!

Maak een gratis afspraak via www.energieloketheerenveen.nl/energiecoach of bel de gemeente Heerenveen via 14 05 13.

Gemeente Heerenveen
één voor één groener!

“Het is fijn om een expert in te kunnen schakelen”

Casper de Kievit vroeg advies aan de energiecoach over zijn energieverbruik

Er kwam energietoeslag en er volgde een prijsplafond. Maar nog altijd zijn veel mensen honderden euro's per maand kwijt aan gas en elektriciteit. Wat kun je doen om je energieverbruik omlaag te krijgen? Omdat elke woning anders is en geen huishouden hetzelfde, komt energiecoach Jinke Kleistra bij mensen thuis om gratis advies te geven. Want mogelijkheden om energie te besparen zijn er eigenlijk altijd. Zoals bij Casper de Kievit, op de zesde verdieping van een flat aan het Akkersplein in Heerenveen.

Het is donker in de hal van het appartement van Casper de Kievit. Hij woont nu drie jaar op de zesde verdieping in de flat, waar hij introk nadat hij zijn vrijstaande woning in Dronrijp had verkocht. Het bevalt hem er uitstekend en sinds kort woont ook zijn zoon Sander bij hem in.

Zorgvuldig

Dat het donker is in de hal, is bewust. Er staat een klein ledlampje in de hoek zodat je 's nachts kunt zien waar je loopt en als er visite komt gaat het licht aan om het bezoek binnen te laten en de jas op te hangen. Daarna gaat het licht weer uit. "Ik ga eigenlijk altijd al zorgvuldig om met energie. Ook voordat de prijzen zo hoog werden", zegt Casper. Die energiezuinigheid was één van de redenen voor Casper om de energiecoach uit te nodigen. Deze functie, die bekleed wordt door Jinke Kleistra, bestaat bij de gemeente Heerenveen sinds februari 2022 en Casper kreeg hier vorig jaar zomer een brief over in de brievenbus. Door zich aan te melden voor een groene bon, waarmee hij tot een bedrag van € 70,- materialen kon kopen om zijn huis energiezuiniger te maken, kon hij meteen een afspraak maken met Jinke. Dat deed hij.

Jaarrond advies

Casper: "Jinke nam vrij snel contact met me op. Ze mailde me een aantal data door waarop zij kon, en daar kon ik uit kiezen. Ik wilde graag weten wat qua energieverbruik aandachtspunten waren waarmee ik rekening kon houden en of de dingen die ik zelf al deed, zin hadden. Ik vond het fijn dat ik daarvoor een expert kon inschakelen." Eind mei kwam Jinke bij Casper langs, waarna ze na een korte kennismaking even het appartement doorliepen. En ondanks dat het toen al zomers aanvoelde, heeft hij in de huidige winterkou veel aan de tips die Jinke toen gaf. "Omdat een raam aan de ene kant van de woonkamer niet goed sluit en een raam aan de andere kant van een ventilatiooster is voorzien, tochtte het hier nogal. Jinke adviseerde me daarom om het ventilatiooster te sluiten. Er komt via dat raam namelijk al genoeg frisse lucht binnen."

Tochtstrips en radiatorfolie

Om tocht bij de deuren tegen te gaan, schafte Casper tochtband en rubberstrips aan. Om de kou tegen te houden die van de ramen afkomt - ondanks het dubbele glas - heeft Casper dikke gordijnen aangebracht. En om te voorkomen dat er warmte van de radiatoren verloren gaat in de buitenmuur, kocht Casper radiatorfolie om tegen de muur te plakken. Casper: "Ik kon dat allemaal aanschaffen van die groene bon, wat natuurlijk prachtig is. Het enige probleem is dat het nog niet is aangebracht. Dat gaat wel gebeuren, hoor. Maar het was eigenlijk wel mooi geweest als Jinke iemand had kunnen aanwijzen die mij hiermee kon helpen. Dat je bijvoorbeeld die spullen aanschaft bij een bedrijf en meteen hulp krijgt om het te bevestigen. Daar had ik ook best wat extra voor willen betalen. Misschien dat ik het zelf ook wel kan regelen, maar ik heb geen idee bij wie. Als de gemeente je daarbij adviseert, weet je dat het vertrouwd is."

Zuinige lampen en kort douchen

Jinke gaf ook aan wat Casper en zijn zoon Sander nu al góéd doen. Bewust omgaan met de ruimtes die ze wel en niet verwarmen: de woonkamer en keuken wél,

de slaapkamers niet. Zuinig zijn met stroom; Sander heeft overal ledlampen ingedraaid. Kort douchen. En dat Casper volgend jaar via de Vereniging Van Eigenaren ook nog een aantal nieuwe buitenkozijnen en een nieuwe buitendeur krijgt, zal ook veel verschil maken.

Of hij de energiecoach aanraadt? "Nou en of. Ik heb veel aan haar advies gehad. Deels als bevestiging van wat we zelf al wisten, en deels over dingen waar ik geen idee van had. Hoe belangrijk het is dat je binnendeuren tochtvrij zijn bijvoorbeeld. Daar had ik geen idee van."

Contact

Inwoners kunnen Jinke bereiken door een contactformulier in te vullen op de website van de gemeente Heerenveen: energieloketheerenveen.nl/energiecoach. Ze kunnen ook bellen via het Klant Contact Centrum van de gemeente op telefoonnummer 14 0513. Jinke neemt dan zo snel mogelijk contact op om een afspraak te maken. Voor vragen over energie besparen is Jinke ook te bezoeken tijdens het wekelijkse inloopspreekuur in de Pop Up aan de Sieversstraat 15 in Heerenveen-Centrum. Hier is ze vaak op woensdagen tussen 10.00 en 12.00 uur.

Géén gouden regel, wél advies

Een gouden regel om energiezuiniger te leven heeft de energiecoach niet. Woningen variëren te sterk om tips te kunnen geven waar iedereen altijd iets aan heeft. Wél is het natuurlijk aan te raden om de thermostaat niet hoger dan 19 graden te zetten en daarbij een warme trui aan te trekken. En het advies om ledlampen te gebruiken en radiatorfolie achter radiatoren aan te brengen, als dat er nog niet is. Ditzelfde geldt voor tochtwering onder de deuren of in bijvoorbeeld de brievenbus.

Hiernaast kan een waterbesparende douchekop helpen om energie te besparen en als er verouderde apparaten in de woning aanwezig zijn - zoals een koelkast of vriezer die mogelijk veel energie verbruikt - kunnen mensen het verbruik checken met een energiemeter van de bouwmarkt. Tot slot is het handig om gebruik te maken van de slimme meter in de woning. Via de website van de energieleverancier of een app kun je precies nagaan wat je per dag of per week verbruikt en je gedrag hierop aanpassen.

BUITENgewoon De Greiden

Het 'GrienTeam' komt op stoom

In de wijk De Greiden in Heerenveen is het afgelopen jaar veel gebeurd qua ontwikkeling van duurzaamheidsprojecten. Senior energiecoach Fokko Schaafsma deelt zijn bevindingen en het 'GrienTeam' in de wijk komt op stoom. Er zijn mooie stappen gemaakt, aldus het team. Een update...

Het doel is om zoveel mogelijk (rijtjes)woningen in Heerenveen energetisch te verduurzamen, te beginnen in de wijk De Greiden. Dit gebeurt met medewerking van bouwkundig bedrijf Van Wijnen en partners, WDW en de GOW Community en adviseurs als 'Fryslân Duurzaam'. Daarnaast zijn er bedrijven die meedoen in het project, waaronder Kozijn Services BV (specialist in het leveren en monteren van hoogwaardige en duurzame kozijnen), Takkenkamp Isolatie Heerenveen (een leidende specialist in isolatie, restauratie en gevelonderhoud), en Sinne Systeem (leveren van kwalitatief hoogstaande en duurzame zonnepanelen). En er zullen ongetwijfeld meer organisaties en bedrijven zich in de loop van de tijd kunnen aansluiten.

'DUURZAME MENUKAART'

Op meerdere momenten is er vorig jaar middels een digitale huizeninventarisatie op huisnummer door het GrienTeam samen met de manager Duurzaamheid van de bouwkundige partner vastgesteld dat er 3722 wooneenheden in de wijk De Greiden zijn. Alle woningen - en dan het onderscheid makende tussen koop- en huurwoningen - hebben een typenummer toegekend gekregen en de woningen zijn gedefinieerd als hoek-, vrijstaande of tussenwoning. Dit is gedaan ten behoeve van de 'Duurzame Menukaart' die er van ieder type woning wordt gemaakt. Momenteel zijn er 32 woningtypes in de wijk vastgesteld. Deze

type woningen komen natuurlijk ook voor op andere locaties in de gemeente Heerenveen (en daarbuiten) waardoor er voor een groot aantal woningen allerlei bouwkundige waarden en cijfers alvast in een database gestopt kan worden. Er zal eerst een aantal 'modelwoningen' worden aangepakt middels een duurzame renovatie. De allereerste modelwoning bevindt zich op de Zijlroede.

WONINGABONNEMENT

Er zijn diverse manieren om de energetische renovatie te financieren. Zoals 'eigen geld inbrengen', de hypotheek verhogen (misschien wel een duurzaamheidshypotheek af te sluiten) en bijvoorbeeld bij het Warmtefonds een financiering aanvragen, als je in financieel moeilijke omstandigheden verkeert.

Maar er is ook een WOAB - een woningabonnement - mogelijk, feitelijk een financiering op de verbouwing. Met de

Tekst: Anton Melein

WOAB-aanpak helpt het GrienTeam je om je huis energiezuinig en comfortabel te maken zonder investering of extra kosten. Woonlastenneutraal. Door de verduurzaming wordt je energierekening lager. Zet je dat bedrag in voor een lening, dan heb je samen met de eventuele subsidies voldoende geld om zonder extra kosten comfortabel te wonen én de waarde van je woning te verhogen. Vervolgens laat je het GrienTeam het werk doen: verbouwen en installeren, maar ook subsidies aanvragen en de lening regelen. Zolang als het contract loopt (de meeste mensen kiezen voor vijftien jaar), garandeert het GrienTeam dat alles goed functioneert, zodat je zeker weet dat jouw energierekening zo laag blijft. Ook het nodige onderhoud wordt gedaan.

De maatschappelijke missie, het verminderen van CO2-uitstoot en bijdragen aan de strijd tegen klimaatverandering, is de drijfveer van WOAB.

ENERGIECOÖPERATIE BUITENGEWOON DUURZAAM

Wijkvereniging BUITENgewoon De Greiden is druk bezig dit systeem voor te bereiden met de partij die dit heeft ontwikkeld. En waarin 'een grote pot geld' zit welke bedoeld is om de lage- en middeninkomens van de eerste modelwoning hebben gekozen om ook het WOAB te omarmen, zodat de energiecoöperatie BUITENgewoon Duurzaam hier ervaringen mee kan opdoen. Het kabinet is bezig een wetsvoorstel uit te werken dat een robuuste juridische basis geeft voor gebouwgebonden financierings- en ontzorgingsconcepten.

Wil je ook verduurzamen, of wil je meedoen als teamlid in het GrienTeam? Neem dan contact op via de website: www.grienteam.nl

Senior energiecoach Fokko Schaafsma

“Deze politieke keuze zal door iedereen op deze planeet geaccepteerd moeten worden”

Hoe kijkt senior energiecoach Fokko Schaafsma tegen de voorgenomen verduurzaming van De Greiden in Heerenveen aan?

Fokko Schaafsma: "In het najaar van 2021 maakte ik kennis met Jinke Kleistra, energiecoach voor 'Eén voor één groener' in Heerenveen. Mijn echtgenote en ik hadden onze woning aan de Zijlroede in de wijk De Greiden sinds 2015 van diverse isolatie-maatregelen voorzien en wilden weten wat een energiecoach hiervan zou vinden. Ons gasverbruik was voor een twee-onder-één kap woning uit 1978 redelijk hoog, 1600 m3 per jaar. Het klikte direct met Jinke en na een goed gesprek over de plannen ten aanzien van verduurzaming van het Heerenveense woningbestand, besloot ik mij als geïnteresseerde wijkbewoner te

verdiepen in de toekomstplannen van De Greiden, waar wij inmiddels 35 jaar met plezier wonen. Zo maakte ik kennis met de LEEF-organisatie en leerde ik Anton Melein, kopman van de Coöperatie BUITENgewoon Duurzaam, kennen. Zijn manier van werken en de no-nonsens aanpak om de wijk De Greiden naar een duurzame, groene en gasloze toekomst te leiden, spreekt mij bijzonder aan. In een latere fase maakte ik kennis met vele betrokkenen en inspirerende mensen, die het GrienTeam, onderdeel van de Coöperatie BUITENgewoon Duurzaam, een warm hart toedragen."

Groene, gezonde toekomst

"Om mijn kennis van de energietransitie te vergroten en mijn mede-wijkbewoners te kunnen helpen en inspireren om een

energiebesparing door bouwkundige, betaalbare oplossingen te kiezen, heb ik mij aangemeld bij een opleidingsinstituut in Purmerend. Dit bedrijf is zeer gespecialiseerd in energietechniek en verduurzaming en vult mijn vroegere studie MTS Energietechniek en Werktuigbouw goed aan. Ondanks de geopolitieke en installatie-technische energieproblemen, waarmee wij ná twee coronajaren in alle hevigheid mee worden geconfronteerd, geloof ik in een groene, gezonde toekomst voor ons allen.

Of het tijdpad, zoals door de diverse Europese overheden tot 2050 is bepaald, haalbaar is, daarover heb

ik mijn twijfels. Maar deze politieke keuze, om ons wereldklimaat met grote investeringen en wetgeving door menselijk ingrijpen te verbeteren, zal door iedereen op deze planeet geaccepteerd moeten worden. Daarvoor zijn niet alleen grote offers nodig, maar ook een positief denken en handelen, naast samenwerking en begrip voor elkaar. Als senior energiecoach wil ik deze gedachte aan mijn omgeving uitdragen."

Isolatie van een historisch pand:

Kipsimpele ingrepen met zichtbare verbeteringen

Er gaat geen dag voorbij of Nederland wordt wel geconfronteerd met talloze berichten over de energieprijzen en de noodzaak om te isoleren. Terwijl de mensen met een vast contract zich (nu nog) in de handen wrijven met een gasprijs van ruim 30 cent per kuub gas en elektriciteitsprijzen die rond de 22 cent schommelen, gaat meer dan 56 procent van de bevolking gebukt onder tarieven die respectievelijk richting drie euro per kuub gas en 70 cent voor 1 KWH elektriciteit gaan.

Het prijsplafond/verbruikplafond in 2023 zal voor velen (tijdelijk) verlichting brengen, maar de vraag is wat de energiemarkt in de toekomst gaat doen. Daarover speculeren velen, maar niemand kan er een zinnig antwoord op geven. Domweg omdat zelfs de minste of geringste geopolitieke verandering een nieuwe 'prijzenboost' kan veroorzaken. Isoleren is dus geen overbodige luxe. Het loont en is goed voor het comfort in je huis.

Hoge plafonds en enkelsteen muren

Redelijk recent gebouwde woningen bieden doorgaans voldoende mogelijkheden om te verduurzamen met veelal gesubsidieerde spouwmuur-, dak-, vloer- en glisolatie, zodat deze geschikt kunnen worden gemaakt voor de installatie van bijvoorbeeld een hybride warmtepomp. Hierbij wordt in dit artikel het daarvoor vereiste financiële budget even buiten beschouwing gelaten. Dat, met de daarbij behorende landelijke en provinciale subsidies, komt elders in deze bijlage aan bod. We gaan in dit artikel in op de vraag hoe het is gesteld met de verduurzamingsmogelijkheden van historische panden, met vaak meer dan een eeuw op de teller. Veelal prachtige statige historische panden met hoge plafonds en schitterende stijlelementen van Jugendstil, Rationalisme (Berlage) of Expressionisme (Amsterdamse school) uit begin vorige eeuw. Maar tegelijkertijd

panden met enkelsteen muren, enkel glas, met glas in lood bovenlichten, tochtige deuren en ramen en allerlei creatief bedoelde, maar bar slecht geïsoleerde aanbouwsels, die in de loop der jaren aan het origineel zijn toegevoegd.

Praktijkverslag: lijst met verbeterpunten

In dit verhaal geen theoretisch onderbouwde handleiding voor het verduurzamen van een historisch pand maar een praktijkverslag van hoe de auteur van dit verhaal zelf 'de koe bij de horens' heeft gevat in zijn drie verdiepingen tellende en boven een winkel gesitueerde woning uit 1905.

Ik ben begonnen met een opsomming van de mogelijke verbeterpunten. Vervolgens een aantal criteria waar deze verbeteringen aan moesten voldoen, zoals financiële haalbaarheid, energiewinst, gebruik van natuurlijke materialen en niet te vergeten comfort. Als eerste heb ik een HomeWizard Wi-Fi P1-meter aangesloten op

mijn slimme meter om mijn gas- en elektriciteitsgebruik via de gratis te installeren 'Energy app' op mijn smartphone te kunnen volgen. Kosten: € 25,- en aan te sluiten in vijf minuten. Daarnaast een set van drie Wi-Fi Energy Sockets: slimme stekkers van dezelfde leverancier, waarmee je de zogenaamde 'grootverbruikers' in je huishouding in kaart kunt brengen.

Van ons verbruik (twee volwassenen en twee honden) werd ik niet echt vrolijk, want 2400 m3 gas en 3600 KWH aan elektrisch zou in de huidige situatie een voorschot in de orde van grootte van 700 euro per maand hebben opgeleverd. Maar dat was gelukkig nog voordat de energieprijzen in de 'raketstand' gingen.

En wat leverde dat nu op?

Dat zou een kwestie zijn van het vergelijken van appels met peren; dit in verband met een hele warme zomer en een zeer gematigd najaar. Ware het niet dat wij burens hebben die in een soortgelijk en net zo'n 'goed geïsoleerd' huis wonen als wij. Voordat ik met mijn eenvoudige to-do lijstje begon, bleken wij een vergelijkbaar energieverbruik te hebben. Nu, anno 2023, blijkt dat tegen een heel beperkte investering en de nodige zelfwerkzaamheid, ruim twintig procent in ons voordeel uit te pakken. Terugkerend: nog geen jaar. Tijd voor een volgende fase van het totaalplan en een nieuw to-do lijstje.

HET EERSTE TO-DO LIJSTJE:

- Kieren dicht van alle ramen en deuren in huis: ramen en deuren kregen tochtstrip; binnendeuren tochtborstels; kleine kieren werden aangepakt met (elastisch blijvende en overschilderbare) Bison Poly Max kit en grotere kieren werden gedicht met purschuim. **KOSTEN: CA. 300 EURO.**
- En inspectierondje met een geleende warmtecamera (Flir camera voor iPhone) leverde een bemoedigend beeld op. Geen schreeuwende warmtelekken

meer. Bij de koop van ons huis (zo'n 25 jaar geleden) hebben we mechanische ventilatie laten installeren en ook hebben we binnenshuis niet alles hermetisch dicht-geïsoleerd, zodat er sprake is van voldoende ventilatie.

- Vervangen van de gescheurde lichtkoepel in de keuken door een driewandig goed isolerend exemplaar van dezelfde grootte. **KOSTEN: 350 EURO.**
- Plaatsing van radiatorfolie achter alle radiatoren in

huis. Tijdrovend werkje, maar je hoeft er echt geen 'pro' voor te zijn en het loont. Meten, afknippen, zelfklevend magneetband op de folie plakken en tegen de achterkant van de radiator aanbrengen met de glimmende kant naar de radiator toe. **KOSTEN: 75 EURO.**

- Plaatsing van ventilatoren onder de belangrijkste radiatoren in onze leefruimte. We hebben hoge plafonds en de warmte van de radiatoren wordt in beweging gebracht,

hetgeen een comfortabel gevoel oplevert. Installatie: vijf minuten. **KOSTEN: 300 EURO.**

- Een niet geïsoleerd dakje (vier bij drie meter) van een aangebouwde werkhoeke voorzien van 120 mm houtvezelplaat tussen de balken en afgewerkt met gipsplaat en muurverf. **KOSTEN: 500 EURO.**

vervangen worden door ledverlichting zonder dat dat ten koste gaat van de sfeer? **KOSTEN: 100 EURO.**

- En de belangrijkste van het lijstje: aanpassen van ons gedrag. Dat wil zeggen: thermostaat op 19 graden; alleen verwarmen van de woonverdieping; wasmachine, droger en vaatwasser draaien in de daluren. Dit alles, plus nog een paar meer ingrijpende plannen voor een duurzamer huis, heeft plaatsgevonden gedurende de afgelopen anderhalf jaar.

Aanvalsplan Isoleren Fryslân

SNELLER, SLIMMER EN SOCIALER ISOLEREN VOOR EN DOOR INWONERS

De belangrijkste ambitie van het Aanvalsplan Isoleren Fryslân is het sneller, slimmer en socialer isoleren en het daarmee verduurzamen van huur- en koopwoningen met energielabel E, F of G in deze provincie. Een stevige samenwerking staat centraal. Tussen gemeenten, woningcorporaties en provincie Fryslân, maar ook tussen particulieren onderling zoals in Grou en Reduzum waar lokale organisaties als Dorpsbelang woningen hebben voorzien van isolerende materialen.

Met de inzet van onder andere energiecoaches en fix-teams via het Energieteam en de Energiebank Fryslân zet de aanpak in op de kracht van de mienskip. Zo worden wijken en buurten samen met de bewoners verduurzaamd. In Grou is hiertoe een eerste aanzet gegeven door het Grouster fix-team dat bij vijftien woningen isolerende materialen aanbracht.

Fix-team

“Met de hoge prijzen dachten we dit najaar dat het belangrijk is dat er aandacht komt voor mensen met energiearmoede. Hiervoor is er een fix-team opgezet die kleine maatregelen in woningen neemt zoals het aanbrengen van radiatorfolie, tochtstrips, besparende douchekop en spaarlampen”, zegt Archan Zijlstra, die deel uitmaakt van het Grouster fix-team. Het team bestaat uit tien vrijwilligers. In december is de eerste fix-dag geweest. Zijlstra: “Vooraf hebben we een opname gedaan om te kijken wat er nodig is bij de verschillende woningen.” Het gros van de woningen is van woningbouwvereniging Elkien. Een deel van de

De energiecoach geeft handige tips

kosten is dan ook door deze vereniging betaald. “Maar we hebben ook een donatie gekregen van Plaatselijk Belang Grou, van de Energiebank en een subsidie van de gemeente Leeuwarden. Ook kwamen er verschillende giften binnen op de speciaal voor dit doel geopende bankrekening van mensen die een deel van hun energietoelag doneerden.” Een warme geste.

Meer eenheid door afstemming

Het aanvalsplan biedt in eerste instantie handvatten om inwoners financieel te ondersteunen die het op dit moment het hardst nodig hebben. Daarnaast vormt het een basis voor vervolgaacties in de toekomst. Daarbij moet gedacht worden aan het plaatsen van zonnepanelen en/of warmtepompen. Door samen te werken en kennis te delen, worden gemeentelijke en

Inwoners financieel ondersteunen die het op dit moment het hardst nodig hebben

lokale duurzaamheidscampagnes op elkaar afgestemd. Dit brengt meer eenheid voor inwoners die anders te maken krijgen met veel verschillende campagnes rondom dit thema.

Kilometer tochtstrips

In Reduzum was de Nederlands Hervormde kerk in het dorp initiatiefnemer tot het nemen van maatregelen voor mensen met energiearmoede. Nadat er gesprekken waren geweest

met verschillende energie-instansies, is dit overgenomen door Dorpsbelang. Durk van Gorkum die voor Dorpsbelang de boel coördineert: “We hebben vijfhonderd folders bezorgd bij de inwoners met het verzoek te reageren. Na een tweede ronde hebben 170 inwoners gereageerd. Daarna zijn we bij de diverse woningen langsgegaan om te kijken wat er nodig is. We hebben opgeteld welke materialen we nodig hadden en vervolgens heeft Elkien voor haar woningen de materialen geleverd. Wij hebben deze bij de mensen afgeleverd en waar nodig geïnstalleerd. Als je het bij elkaar optelt is het een kilometer aan tochtstrips, honderden meters folie en vierhonderd ledlampen. Voor de andere zeventig woningen hebben we subsidie gekregen van de dorpsbewonersstichting en van de kerk. Het kost Dorpsbelang geen geld.”

Energieteam Fryslân

Energieteam Fryslân is een provinciaal netwerk van meer dan honderd energiecoaches en energieadviseurs. Gemeenten, energiecoöperaties, bibliotheken en woningbouwcorporaties zorgen samen dat al deze energiebegeleiding kan worden ingezet. Wil je aan de slag met een initiatief rondom energiebesparing en/of verduurzamingen van woningen in de buurt? Vul dan het contactformulier in voor initiatieven op www.energieteamfryslan.frl. De regiocoördinator neemt dan contact met je op om aan de slag te gaan.

WAT KOST HET?

Isoleren verlaagt de energierekening en verhoogt het wooncomfort, maar wat ben je kwijt als je de woning van boven tot beneden goed isoleert? De gemiddelde prijs van vloerisolatie per vierkante meter is € 30,- en die van het dak tussen € 40,- en € 60,-. Een buitengevel isoleren kost tussen de € 120,- en € 300,-. Het isoleren van de kruipruimte kost gemiddeld tussen de € 20,- en € 25,- en voor glisolatie ben je gemiddeld tussen de € 65,- en € 120,- kwijt. Alle genoemde prijzen zijn per vierkante meter. Voor veel maatregelen worden subsidies verstrekt. De provincie heeft niet alleen voor woningeigenaren en huurders alle mogelijkheden van verduurzamen op een rijtje gezet; ook is er een overzicht met ondersteuning en subsidie- en financieringsmogelijkheden.

Website: www.fryslan.frl/particulier

Energzy yn it Frysk: ynsprekke!

“Der binne in protte saken dy’t ús minsken enerzjy jouwe. In geweldige ploegeprestaasje of in oerwinning op josels bygelyks. Ien helpe jout ek faak in soad enerzjy, benammen as de persoan it sels efkes net mear wit. Josels ynsette foar eat dêr’t jo grutsk op binne, jout ek enerzjy. Lykas foar it Frysk. Wj Friezen binne grutsk op ús taal en sette ús oanhâldend yn foar it behâld fan it Frysk. Dat dogge wy net allinnich troch bygelyks ûnderwiis, mar ek troch it Frysk fia digitale kanalen robûst te meitsjen. Want elkenien dy’t yn it Frysk mei de kompjûter praat, komt fêst te sitten. Ferkeard begrepen. Dat moat fansels oars. Sa maklik as it is om mei jo smartphone of in app yn it Nederlânsk, Frânsk of Ingelsk te praten, sa maklik moat it ek yn it Frysk. En dêrom binne wy yn oktober mei de Mozilla Ynsprek Maraton begûn.

De Mozilla Ynsprek Maraton

In maraton om safolle mooglik sprutsen Fryske wurden en sinnen te sammeljen sadat ús taal dêrtroch erkend wurdt. Sadat digitale applikaasjes ek sa gau mooglik yn it Frysk beskikber binne en wy yn it Frysk tsjin ús smartphone prate kinne. Dat jout ús Friezen enerzjy! Dogge jo ek mei?

Archan Zijlstra

Welke maatregelen bij welk bouwjaar woning

Bron: www.eigenhuis.nl

Vóór 1920

Dak-, gevel- en vloerisolatie. Let op: Kijk of er al iets aan isolatie is gedaan. Oud isolatiemateriaal kan uitzakken.

Tussen 1920 en 1974

Spouwmuur- en vloerisolatie met glas- of steenwol, schuim of piepschuimbolletjes en vloer kan ook met kunststof isolatieplaten. Let op: controleer na het isoleren met een hygrometer of de woning niet te vochtig is.

Tussen 1975 en 1982

(Extra) vloer- en dakisolatie. Vaak is bij woningen in deze jaren al spouwmuurisolatie aangebracht. In het algemeen wordt afgeraden deze na te isoleren. Beter is het om deze eerst te verwijderen. Let op: gebruik voor het isoleren van het dak dampremmende folie.

Tussen 1983 en 1999

Extra isolatie vaak niet nodig. Gebruik tochtstrips, hr++ of tripleglas en isolerende deuren en kozijnen. Let op: zorg voor voldoende ventilatie.

Tussen 2000 en 2023

Voldoende geïsoleerd. Mogelijk zijn er kieren. Met een warmtebeeldcamera is te zien waar die zitten. Voor degene die zijn woning duurzaam elektrisch wil verwarmen is een warmtepomp wellicht een optie.

Energzydeputearre Sietske Poepjes - provinsje Fryslân.

Schoenmaker
Johannes Feenstra:

“Gooi geen oude schoenen weg ...”

Een gezegde luidt: ‘Gooi geen oude schoenen weg, voordat je nieuwe hebt.’ Oftewel: je moet niet ergens afstand van doen voordat je in plaats daarvan iets anders hebt gevonden. “Maar,” zegt schoenmaker Johannes Feenstra uit Heerenveen, “heb je wel eens aan repareren gedacht?” Dat scheelt de aanschaf van alweer een paar nieuwe schoenen.

We gooien ongelooflijk veel spullen weg, soms omdat ze versleten of kapot zijn. Maar sommige kapotte spullen kunnen we óók repareren. Hierdoor hebben we minder grondstoffen en energie nodig voor nieuwe producten. Niet alleen goed voor je portemonnee, maar ook voor het milieu.

Goedkoop is duurkoop

Het gemak van online shoppen en de goedkope prijzen van grote ketens zorgt ervoor dat wij eigenlijk zonder veel na te denken maar telkens nieuwe schoenen kopen. Steeds vaker begint dit koopgedrag bij meer mensen te schuren. We willen duurzaam bezig zijn. Onze planeet verantwoordelijk doorgeven aan de volgende generatie. Dan moeten we stoppen met de weggooi-economie. In plaats van goedkope schoenen te kopen en ze weg te gooien wanneer ze stuk zijn, moeten we investeren in goede schoenen, die lang meegaan en de moeite van een reparatie waard zijn.

Kapotte zolen zijn prima te repareren

“Wij kunnen miljoenen schoenen een tweede kans geven”

Goedkope schoenen lijken leuk, maar ze hebben een enorme impact op het milieu. Niet alleen als gevolg van de productie, ook dankzij het transport en het uiteindelijke ontbinden van de schoenen op stortplaatsen. Wanneer we onze schoenen kopen met intentie en aandacht, vergroten we onze kans thuis te komen met een kwalitatief hoogstaand paar. Zo'n paar gaat langer mee en zo zorgen we er weer voor dat er minder afval op de hoop terecht komt. Schoenen laten herstellen is met andere woorden beter voor het milieu. En herstellen is goedkoper dan de aanschaf van alweer een paar nieuwe schoenen.

70 miljoen paar schoenen per jaar

In Nederland worden per jaar 70 miljoen paar schoenen verkocht. Dat is gemiddeld drie tot vier paar schoenen per Nederlander. Slechts 10 tot 15 miljoen paar daarvan wordt gerepareerd door een schoenhersteller. De rest, ruim 50 miljoen paar schoenen gemiddeld per jaar, verdwijnt in de bak. Een enorme afvalberg, zeker als je dat gedurende een aantal jaren optelt. Heel veel daarvan kan vaak eenvoudig gerepareerd worden, volgens Feenstra. Denk aan een losse

hak of zool, een kapot stiksel, een inlegzool. En schoenen en laarzen kunnen ook worden opgerukt. Veel mensen kopen schoenen online waardoor ze deze niet hebben kunnen passen. Vaak zitten de nieuwe schoenen daardoor te krap en worden daardoor niet gedragen.

Een tweede kans

“Schoenmakers kunnen jouw schoenen een tweede leven geven. Geef eens een schoenreparatie cadeau, of een schoenpoets-set, tipt Johannes Feenstra. “Het onderhouden van leren producten hoort daar ook bij. Wij maken jouw nette herenschoenen, pumps, laarzen en sneakers weer als nieuw. Zo kunnen wij ook wandel- en bergschoenen voorzien van een nieuw profiel. Wij kunnen zo als schoenmakers met elkaar miljoenen schoenen een tweede kans geven. Dat is beter dan dat ze op de afvalberg terechtkomen.”

Weer zo goed als nieuw

Duurzaam bedrijf

De winkel en werkplaats van schoenmaker Johannes Feenstra zit aan winkelstraat de Dracht in Heerenveen. De gehele zaak van Feenstra is duurzaam. De energie wordt opgewekt door een flink aantal zonnepanelen op het dak. Daarnaast maken de schoenherstellers in het bedrijf gebruik van duurzame machines en ledverlichting. En afval wordt uiteraard gescheiden afgevoerd.

Tekst en beeld: Dennis Stoelwinder

Tekst: Henk van der Veer
Foto: Johan Brouwer

De groene draad van Bakker Transport & Warehousing is altijd aanwezig

Een prachtige grote foto van de bedrijfsgebouwen van Bakker Transport & Warehousing siert één van de wanden van de directiekamer van Anne Bakker, de oprichter van de logistieke dienstverlener in Heerenveen. Het meest opvallende aan de foto zijn de zonnepanelen. Hoe mooi wil je een uitzicht hebben om een gesprek met directeur Anne Bakker (69) en directeur bedrijfsvoering Arjen Hoekstra (39) aan te gaan over het onderwerp duurzaamheid. Want dat Bakker Transport & Warehousing duurzaamheid in de praktijk brengt, wordt wel duidelijk tijdens het interview.

“Als je het over duurzaamheid hebt, dan zijn wij, zolang Bakker Transport & Warehousing bestaat, daar mee bezig”, zegt Anne Bakker. “Het zonnepark dat op alle daken van onze bedrijfsgebouwen ligt is er een mooi voorbeeld van. Het is allemaal gebouwd tussen 2015 en nu. De laatste tienduizend vierkante meter is er vorig jaar op gekomen. We zitten nu op zo'n 30.000 vierkante meter. We leveren vanaf de daken drie miljoen kilowatt uur het net in en dan is ons eigen verbruik er al vanaf. Dat zit ook nog eens op een 400.000 kilowatt uur”, weet Bakker.

Groene draad

Bakker Transport bestaat dertig jaar en zit sinds 1998 op het IBF-terrein in Heerenveen, waar er vanaf het begin gestreefd is om duurzaam te zijn. Niet alleen met zonnepanelen maar ook in de transitie van het wagenpark, waar diverse pilots aangegaan zijn. Bakker noemt als voorbeelden de CO2-koeling. In samenwerking met Thermo King Transportkoeling is tien jaar geleden een CO2-neutrale motor ontwikkeld. Het is een nieuwe techniek die honderd procent geluidstil is. Als je bezig bent met nachtdistributie is een dergelijke ontwikkeling wel aangenaam voor de nachtrust van de omwonenden. Logistiek gaat 24 uur per etmaal door!

“We zijn ook bezig geweest met LNG-aandrijving (groen gas - red.) in plaats van diesel op de trucks; maar LNG is per kilo zó duur geworden, dat wij op die manier momenteel geen vrachtauto op de weg kunnen zetten”, is Bakker zo realistisch te vermelden. “Maar de groene draad loopt hier vanaf de start zeker door het hele bedrijf heen!”

Vier pilots

Het duurzaamheid adagium is bij Bakker duidelijk van het kaliber ‘geen woorden maar daden’; al vanaf het begin toen hij met z'n bedrijf startte. Arjen Hoekstra hoort het verhaal van de algemeen directeur instemmend aan en weet dat het ook inderdaad zo is.

“Duurzaamheid is één van de vier pilots waar wij onze organisatie op aansturen”, zegt Hoekstra. Hij legt uit, dat Bakker Transport & Warehousing de organisatiestructuur heeft van een familiebedrijf, de tweede pilot. “‘Familiebedrijf’ vinden wij belangrijk; we hebben een platte organisatie waarin we gemakkelijk bereikbaar zijn voor onze mensen. Het aangaan van langdurige arbeidsrelaties staat hier ook hoog in het vaandel geschreven. De derde pilot is ‘foodgrade’, wat letterlijk vertaald voedingsgeschikt betekent. Wij zitten in de levensmiddelenlogistiek. En als vierde pilot noem ik het innovatieve aspect, in kennis en techniek.” Hoekstra noemt het “de vergroening van onze onderneming.”

Europese normering voor uitstoot

Hoekstra weet ook dat de sector waar hij overigens met heel veel plezier werkzaam in is, vaak gezien wordt als een vervuilende voor het milieu. Dat komt niet in de laatste plaats door het wagenpark dat voornamelijk nog bestaat uit fossiele brandstofvoertuigen, ondanks dat ze allemaal de Euro 6 normering hebben, de norm die Europa oplegt waar een auto aan moet voldoen qua uitstoot. De motoren zijn tegenwoordig al zo schoon dat je er verder weinig aan kunt doen om de uitstoot daarin nog te verbeteren. “Maar wij discussiëren bij Bakker Transport heus wel over waar we in de toekomst naar toe willen als het over brandstof gaat”, stelt Hoekstra.

Elektrisch of waterstof

Anne Bakker stelt zichzelf luidop de vraag of het wagenpark in de toekomst helemaal elektrisch moet worden om die vraag vervolgens ook maar zelf te beantwoorden.

“Wat ons betreft denk ik van niet. We kunnen het zoals het nu kostentechnisch zit niet ophoesten, want veel van onze auto's draaien 22 uur per dag. Dan zouden wij een dubbel wagenpark moeten hebben, omdat wij acht uren aan de lader moeten. Dat is nu nog een technisch probleem, maar het kan over vijf of tien jaar wel zo zijn, dat er geen diesels meer op de weg mogen rijden. Dan zul je toch met alternatieven moeten komen. Persoonlijk

gok ik op waterstof. Het is kostentechnisch - aanschaffing van het materiaal - veel goedkoper dan elektrisch rijden. Een elektrische auto is nu nog vier keer zo duur als een dieseltruck. Daar hangt de waterstofauto wat tussen in, plus dat je er 24 uur per dag mee rond kunt rijden, wat niet onbelangrijk is voor de continuïteit van ons bedrijf. Ons wagenpark bestaat nu uit 45 trekkende eenheden en zestig opleggers.”

Friese Ondernemer van het Jaar

Wat niet onvermeld mag blijven is dat Bakker Transport & Warehousing in 2019 als Friese Ondernemer van het Jaar werd verkozen. “Bakker staat financieel als een warehouse en wordt gedragen op de handen van de medewerkers”, zo stond onder andere in het juryrapport. En over duurzaamheid: “Het bedrijf heeft in de sector al behoorlijk stappen gemaakt en het loopt er echt in voorop.”

Arjen Hoekstra vult tot slot nog graag ‘de groene draad van het bedrijf’ even aan. “We hebben in het hele pand geen gas meer en overal is ledverlichting, maar het belangrijkste is denk ik wel, dat wij hier met rijdende stellingen werken. We kunnen stellingen verplaatsen op rails zodat wij in een compartiment een gangpad creëren. Zo gebruiken we 90% van de kubieke meters als opslagruimte; bij traditionele opstellingen die vaststaan op de vloer gebruik je maar 45%. Dat betekent dat je daar minder gebouw voor nodig hebt en in het koelen en verwarmen heb je daardoor veel minder energie nodig omdat je minder lucht hoeft te verwarmen.”