

MAANDBLAD
05-2023
11^e JAARGANG • NR. 116

grootsneek

meer dan nieuws

GROOTSNEEK.NL

METSELBAAS JACOB OOSTRA

“Sterk zijn is niet je spierballen laten rollen, maar er zijn voor een ander”

EN VERDER IN
DIT NUMMER:

FACE TO FACE MET
ALICIA WALINGA

V.V. OUDEGA,
75 JAAR EN SPRINGLEVEND!

ROOTH

schoonmaak | onderhoud | renovatie

Geen uitdaging te grooth

Zadelmakersstraat 1, 8601 WH Sneek

0515-424545 | www.rooth.frl

Schoonmaakonderhoud | Glasbewassing | Gevelrenovatie | Vochtbestrijding | Schoorsteenvegen | Ongediertebestrijding | Brand- en roetreiniging | Gladheidsbestrijding

Lenteddeal!

15% aankoopkorting

15% van het aankoopbedrag
direct te besteden aan
accessoires, verlichting
en tapijten!*

Looptijd 17 mei t/m 3 juni 2023
Geldt bij een minimale besteding van € 500,-
*Vraag naar de voorwaarden.

2^{de} pinksterdag
29 mei open
12.00 tot 17.00 uur

VAN DER MEER
W O N E N

Woonboulevard Sneek Bedrijvenpark 'De Hemmen' Smidsstraat 12
www.vandermeerwonen.nl | info@vandermeerwonen.nl

EDITORIAL

Cijfers
en
letters

Ijs en weder dienende heeft een krantenbezorger (M/V, daar kom ik nog op terug) dit maandblad keurig bij je door de brievenbus gegooid. We hopen dat je ook even tijd hebt om dit blad te lezen, want hoewel overal klokken hangen schijnt niemand meer tijd te hebben. We hebben het druk druk druk en vóór het seizoen is afgelopen, moet in zeven haasten nog van alles af. Alsof het leven één grote deadline naar het eindresultaat is. We leven in een wereld waarin tijdgebrek heerst; soms verzucht ik dat elke dag eigenlijk uit twee dagen zou moeten bestaan. Omdat tijd steeds schaarser wordt, worden gelezen woorden ook steeds schaarser. Om woorden - en daarmee tijd - te besparen hebben we daarom maar afkortingen bedacht. Zelfs in het sociale leven gebruiken we graag verkorte taal. Waarom zou je veel woorden gebruiken als je hetzelfde ook in een paar letters en cijfers kunt schrijven?

Het begon ooit met cijfers. Die vormen nummers en het is voor de overheid handiger dat wij nummers zijn in plaats van mensen. Ik ken iemand, inmiddels de zestig gepasseerd, die zijn nummer uit zijn militaire dienstplichttijd nog steeds uit zijn hoofd kent. Mijn burgerservicenummer, afgekort (!) tot BSN, stond destijds nog als Sofi (...) nummer op een papiertje, dat ik volgens diezelfde overheid goed moest bewaren. Rugnummers zijn overigens ook handig. Zo herkennen we voetballers sneller.

Geeft de overheid je graag cijfers, wij mensen geven elkaar tegenwoordig letters. M/V is al lang niet meer voldoende; we zijn vandaag de dag genderneutraal. Alleen eisen we binnen die neutraliteit wel allemaal onze eigen duidelijke identiteit op. Met een letter. In personeelsadvertenties van het NL anno 2023 staat vast een keer: 'We zijn op zoek naar een M/V/LHBTAQI+'. Waarbij de + nog ingevuld kan worden door één van de overige zeventien letters.

Gelukkig horen bij al die cijfers en letters nog wel steeds echte mensen. Wij van GrootSneek 'ontcijferen' die echte mensen elke maand graag voor jou en geven ze verhalen. Met complete woorden. Dat zijn toch algauw zo'n vierduizend letters per mens. We nodigen je daarom van harte uit deze verhalen te lezen. En oh ja, deze maand hebben we de letter M als thema genomen. Een Mannennummer. Maar ach, hokjes zijn er alleen maar om je in om te kleden tot wie je écht bént.

Veel leesplezier!

Henk de Vries
eindredacteur

Inhoud

groot sneek // nummer 05 • 2023

6

21

38

LEKKER LEZEN

- 6. METSELBAAS JACOB JAN OOSTRA: "STERK ZIJN IS NIET JE SPIERBALLEN LATEN ROLLEN, MAAR ER ZIJN VOOR EEN ANDER"
- 18. FACE TO FACE MET VRACHTWAGENCHAUFFEUR ALICIA WALINGA UIT SCHARNEGOUTUM
- 24. FRANCK BIERENS - VAN DISCJOCKEY VAN DE LUDA BAR NAAR TOURMANAGER VAN TOPACTS
- 30. PIETER BOELSMAS LAATSTE KUNSTJE

ACTUEEL

- 37. SNEEK IS 'HARDLOOPSTAD' IN JUNI
- 21. MAARTEN VAN DER WEIJDEN GAAT 600 KILOMETER LANGE EXTREME UITDAGING AAN: 3X LANGS DE ELF STEDEN

GEZOND & FIT

- 42. "PRATEN OVER ZELFMOORD; HET TABOE MAG ERAF"
- 45. EEN GEZONDE GEEST IN EEN GEZOND LICHAAM

MAATSCHAPPIJ & SAMENLEVING

- 11. NIEUWS UIT GEMEENTE SÚDWEST FRYSLÂN
- 34. TENNISVERENIGING NOMI START MET LESSEN VOOR ASIELZOEKERS
- 46. ARBEIDSCENTRUM SNEEK: BAKKERS KLAAR? BAKKEN MAAR!

SPORT

- 33. FRISO SNEEK RICHT ZICH NA NEDERLANDSE TITEL OP NIEUW VOLLEYBALSEIZOEN
- 38. LOET BOOT NEEMT MET ZOMERTOERNOOI AFSCHIED VAN 'ZIJN' G-VOETBALLERS
- 41. V.V. OUDEGA, 75 JAAR EN SPRINGLEVEND

CULTUUR & UITGAAN

- 52. TIEN PODIA EN VEERTIG OPTREDENS TIJDENS ÚT SNEEK
- 60. UITGAANSAGENDA WATERLAND VAN FRIESLAND

KIJK VOOR HET LAATSTE NIEUWS OP:
WWW.GROOTSNEEK.NL

VOLG OOK OP SOCIAL MEDIA

De Kogge wint schoolvoetbaltoernooi Wymbrits

NIJLAND - Het voetbalteam van de IJlster basisschool De Kogge is 10 mei jongstleden in Nijland winnaar geworden van het schoolvoetbaltoernooi van de vroegere gemeente Wymbritseradiel.

In de finale waren de IJlsters met 2-1 te sterk voor het eerste team van basisschool Op 'e Hichte uit Scharnegoutum. Het thuis spelende De Eerste Trimen uit Nijland won de troostfinale van It Wrâldfinster uit Heeg. Maar liefst tweehonderd bovenbouwleerlingen –

verdeeld over achttien teams – namen deel aan het schoolvoetbaltoernooi op het Zweitse Huitema Sportpark in Nijland. De teams waren onderverdeeld in vier poules. De poulewinnaars gingen door naar de halve finales, waarna De Kogge uiteindelijk de overwinning behaalde. De organisatie van het schoolvoetbaltoernooi was in handen van Hille Grondsma en Dina Feenstra, leerkrachten van De Earste Trimen. Na de winst van vorig jaar had de Nijlander basisschool dit jaar de eer om de toernooiorganisatie op zich te nemen.

Oudega is 'grutsk' op Rixt Scholten na landskampioenschap vc Sneek

OUDEGA (SWF)- Afgelopen zondag 14 mei was een grote jeugdedelegatie van VLO uit Oudega aanwezig bij de kampioenswedstrijd van vc Sneek tegen Utrecht. Niet in de laatste plaats om hun dorpsgenoot Rixt Scholten, speelster van vc Sneek te ondersteunen.

Dat 'hiel Aldegea' voor 100 % achter de topvolleybalster uit het dorp staat moge duidelijk zijn. Bij thuiskomst was de tuin van Rixt helemaal versierd en later werd er ook nog eens vuurwerk afgestoken om

het landskampioenschap van vc Sneek (én Rixt Scholten!) te vieren. "Wat in macht belevnis foar dizze klup, prachtich! Rixt is ek sa'n moai beskieden famke, it hiele doarp gunt it har", aldus onze zegsvrouw uit Oudega.

LSC 1890 kampioen en promoveert naar de eerste klasse

SNEEK – LSC 1890 had zondagmiddag 14 mei aan één puntje genoeg om kampioen van de tweede klasse zondagamateurs te worden en dat lukte met een 1-1 gelijkspel tegen SC Emmeloord.

LSC 1890 blafte met name in de eerste helft van de wedstrijd tegen SC Emmeloord als een dolle, maar beet uiteindelijk slechts één keer door. Omdat de polderbewoners ook maar één keer toehapten, liep de improductieve middag zonder kleerscheuren af en mochten de Snekers even na kwart voor vier de kampioensschaal in ontvangst nemen. Die ontvangst was overigens meer dan terecht. De ploeg van Marcel Valk speelde in de tweede klasse van het zondagvoetbal absoluut het beste en meest aantrekkelijke voetbal.

BEAUTY CENTRE

BEAUTY CENTRE HAIR AFFAIR IS OP ZOEK NAAR EEN

ENTHOUSIASTE KAPSTER

Ben jij een enthousiaste kapster die een nieuwe uitdaging zoekt? Dan ben jij de persoon met wie ik graag een kopje koffie wil drinken. En gaan we samen kijken wat jouw mogelijkheden zijn bij ons in het team.

Kom gerust langs of stuur je CV en motivatiebrief naar info@hairaffair.nl

VOOR UW COMPLETE UITERLIJKE VERZORGING

Kleinzand 5 - Sneek Tel.nr.: 0515 - 413352

Bekijk ook eens onze webshop en facebook voor meer product informatie.

www.hairaffair.nl

Open Fries Kampioenschap 'Fok hijsen'

SNEEK - Zin om je spierballen te laten rollen? Of gewoon zin in dikke lol en gezelligheid? Beide zijn mogelijk op zaterdag 10 juni aanstaande, want dan worden tussen vijf en zeven uur in Sneek de derde Open Friese kampioenschappen 'Fok hijsen' gehouden.

Net als andere jaren is de presentatie weer in handen van de gebroeders Fokko en Wout de Jong. Zonder enige twijfel zorgt de tsunami van snedige opmerkingen van de immer welbespraakte Wout voor een dito stortvloed aan lachsalvo's op het terras van 't Ouwe Vat. Op het dek van de Sneker Pan klokt Fokko tot op zoveel cijfers achter de komma de tijd waarin deelnemers de fok van het Sneker skûtsje omhoog weten te hijsen. Wie zich opgeeft voor de wedstrijd, maakt kans op de zilveren bokaal, en iedereen kan gejuich van het publiek ten deel vallen. Je kunt je ook als lid opgeven van de Club van 100 van de 'Stichting De Sneker Pan', die dit event organiseert.

Dauwvaren in Sânfurd

SÂNFURD – Het is al een jarenlange, misschien wel eeuwenoude traditie: dauwtrappen op Hemelvaartsdag'. Een aantal vroege vogels in Sandfirden had 's ochtends de wekker al vroeg gezet om mee te gaan 'dauwvaren', onder andere langs het gemaal waar de Stichting Sânfurd in het kader van het 'greidefûgelparadys' een vogelkijkhut wil realiseren.

Schipper Ygram Ykema, voorzitter van de stichting, vertelde op een vermakelijke manier over de natuur en de vogels. Vanaf de 'Hoek fan Sânfurd' werd terug gewandeld naar het kerkje en vertelde bestuurslid en oud- Sânfurder Folkert Groenveld over de historie van dit gebied. Vervolgens stond er in 'It Leechhiem' een lekker ontbijtje klaar en werd er

erg gezellig bijgepraat. Om tien was de start van de officiële veiling van de vilten kunstwerken van Claudy Jongstra, ten behoeve van het realiseren van de vogelkijkhut.

Volleybaltoppers en voetbalveteranen in Sneker Sportcafé

SNEEK – Het Fries Scheepvaart Museum heeft een paar zeer succesvolle volleyballers weten te strikken voor hun Sneker Sportcafé op donderdagavond 1 juni. Presentator Peter van der Meeren voelt Olof van der Meulen, Jan Posthuma en Ronald Zoodsma aan de tand over hun 'gouden jaren' bij het roemruchte Animo en het Nederlands team. Met

aanvoerster Nynke Oud die onlangs landskampioen werd, blikt Van der Meeren terug op een bewogen seizoen. Ook VAR-scheidsrechter Koos Nederhoed geeft zijn visie op de toekomst van het volleybal.

Op donderdagavond 15 juni is er in het museum een voetbalcafé. Peter van der Meeren spreekt dan onder andere met de onverslijtbare nestor van het Sneker trainersgilde, Loet Boot. De trainer kan smakelijk vertellen over het in 1970 behaalde landskampioenschap. Ook Henk Douwsma (LSC 1890), Jan Broersma (Black Boys) en Gerard van Leeuwen (ONS) schuiven aan. Entreekaarten voor het Sportcafé zijn alleen verkrijgbaar via de website van het Fries Scheepvaart Museum.

Gratis proeverij bij Modelspoor Museum

SNEEK - Dinsdagavond 30 mei is er een gratis proeverij in het Modelspoor Museum in Sneek. Samen met Lokaal 55 organiseert het museum een unieke avond: kijken naar treinen en ondertussen genieten van bijzondere lekkernijen.

In het museum is de tentoonstelling 'Dineren tussen de rails' te zien, een tentoonstelling die de ontwikkeling toont van luxe treinreizen vanaf 1876. Door middel van een interactieve kaart van Europa worden de meest populaire lange afstandstreinen belicht. Het tijdsbeeld wordt weergegeven door een serie affiches uit die tijd, aangevuld met foto's van het interieur, serviesgoed en uiteraard een aantal fraaie schaalmodellen van deze populaire lange afstandstreinen. Op 30 mei is de sfeer van weleer niet alleen te zien maar ook te proeven. De koks van Lokaal 55 nemen je mee in de wereld van smakelijke treinreizen.

Met dank aan de subsidieregeling 'Een jaarrond cultuur' is de toegang van het museum deze avond gratis, evenals de koffie, thee en drankjes. De gratis proeverij duurt van 19:00 tot 21:30 uur. Het Modelspoor Museum is gevestigd in het station van Sneek en is goed bereikbaar met de auto, bus en trein. Meer informatie is te vinden op de website www.modelspoormuseum.nl

BZenV Opleidingen en Trainingen

SNEEK – Sinds 2023 is BZenV Opleidingen en Trainingen onderdeel van het bedrijf DBC Sneek B.V. Het bedrijf is gevestigd aan de Zadelmakersstraat 26 in Sneek. Het bedrijf bestaat verder nog uit de afdelingen projecten, interim & advies en bedrijfsrecherche.

BZenV richt zich op gespecialiseerde opleidingen. Zo is er een zelf ontwikkelde opleiding eerste verantwoordelijke centralist, die als maatwerk kan worden samengesteld voor onder andere meldkamers en alarmcentrales voor organisaties die daar over beschikken. Daarnaast is er op dit moment de opleiding 'Osint' (Open Source Intelligence) beschikbaar. Deze opleiding van twee dagen stelt de deelnemer in staat zelfstandig online verder onderzoek te verrichten, waar dit normaliter ophoudt.

Voor de evenementorganisaties is er een opleiding basis eerste hulpverlener in de maak, waarmee BZenV de markt op wil om hulpverleners op te leiden conform de veldnorm evenementen. Daarnaast biedt BZenV een breed scala aan cursussen zoals BLS en AED hulpverlener, conform de Nederlandse Reanimatie raad en een EHBO basis opleiding volgens Oranje Kruis en BHV. Ook voor workshops, informatie, lezingen en symposia staat BZenV garant en hebben zij al enige succesvolle projecten mogen leiden, waaronder het laatst gehouden Forensisch Symposium, gericht op forensische geneeskunde. Voor alle opleidingen en cursussen is BZenV voorzien van gecertificeerde instructeurs en wordt een opleiding of cursus afgesloten met een daarvoor geldend examen of certificaat van deelname. Info: bzenv@dbc-sneek.nl of via 0515-700228.

Julianagondel jubileumgeschenk Poiesz aan stad Sneek

SNEEK - In het Wilhelminapark aan de Bolswarderweg in Sneek lag van 1909, het geboortjaar van prinses Juliana, tot 1936 de 'Julianagondel' in de vijver. Sinds 1936 moeten de bezoekers van het Wilhelminapark het zonder die gondel doen.

Poiesz had de wens om de stad Sneek een cadeau aan te bieden ter gelegenheid van het honderdjarig jubileum van het bedrijf en het prachtige verhaal over de Julianagondel vormde een inspiratiebron voor dat cadeau: een geheel nieuw gebouwde replica van de oorspronkelijke

Julianagondel. Op 16 mei heeft Wim Poiesz, oudste lid van de Raad van Commissarissen van Poiesz Supermarkten B.V. de nieuwe Julianagondel onthuld en namens de familie aangeboden aan de stad Sneek. Voor het ontwerp van de nieuwe gondel, gebouwd onder leiding van Tjalling Talsma, heeft het originele ontwerp uit 1909 als basis gediend. De nieuwe Julianagondel heeft een vaste plek in de vijver van het Wilhelminapark. Op de wal nabij de gondel wordt het bijzondere verhaal van de gondel verteld op een natuurstenen infopaneel.

Heeg op Hemelvaartsdag

HEEG - Terwijl Heeg voor de dertigste keer onder prima weersomstandigheden haar straatfestival Heechspanning vierde, waren op dezelfde Hemelvaartsdag boeren in de omgeving van het watersportdorp druk bezig met gasmaaien en schudden. Het is één van de belangrijkste oogstmomenten op melkveebedrijven en vraagt dus volop aandacht, oftewel 'de boer, hij ploegde voort'.

Jacob Jan Oostra hoeft niet zo nodig in de publiciteit. Eigenlijk helemaal niet om eerlijk te zijn. Een minder plezierige ervaring na media-aandacht is de reden. Het is ondertussen alweer (of is het 'nog maar?') vijf jaar geleden dat een artikel in een krant voor negatieve reacties zorgden. Buiten de schuld van de betreffende journalist en Jacob Jan om, laat dat duidelijk zijn. Toch stemt Jacob Jan in met een interview voor GrootSneek, om wat toen gebeurd is definitief af te sluiten.

TEKST HENK VAN DER VEER
FOTO'S LAURA KEIZER FOTOGRAFIE

A

Ik kost het hem nog steeds moeite om in de publiciteit te staan. Mensen met een duidelijke mening, een positieve levensinstelling en die maatschappelijk ook nog eens succesvol zijn, roepen helaas het slechte bij een enkeling naar boven. Jacob Jan had graag met de betreffende persoon in gesprek gewild. Het is er niet van gekomen, al hoopt hij dat het ooit toch nog eens gaat gebeuren. Dit gezegd hebbende vooraf aan dit interview. Een interview met een in meerdere opzichten sterke man!

WARME JEUGD

Op de achtergrond klinkt lichtklassieke muziek uit de speakers. Jacob Jan schenkt een kop thee in en vraagt of wij er ook nog een stukje oranjekoek bij willen hebben. Overgebleven van Moederdag en de verjaardag van de oudste zoon, die inmiddels 26 jaar is. We slaan de Friese lekkernij niet af. Terwijl wij de tanden in het gebak zetten vertelt Jacob Jan over zijn jeugd. "Ik ben geboren op 4 januari 1974, als zoon van Jan Oostra en Grietje Jansen uit Franeker, in een warm en hecht gezin van vier kinderen waarvan ik de derde was. Sandra, mijn jongste zusje, kwam zeven jaar na mij en daarboven waren het Dineke en Anneke, de oudsten, die uiteraard regelmatig mij als enige jongen het leven zuur maakten. Tenminste, zo stond ik er in, hahaha!" Gelukkig is de verhouding tussen Jacob Jan en z'n oudste zussen nu wel goed en met 'nakommerke' Sandra was en is die verhouding altijd goed geweest. Jacob Jan is in die tijd een jongetje dat graag buiten speelt; in de 'eiersoekerstijd' is hij regelmatig in het veld te vinden. Verder is voetbal z'n grote passie; als SC Franekerspeler schopt Jacob Jan het zelfs tot selectiewedstrijden bij de Friese jeugd.

METSELBAAS JACOB JAN OOSTRA

“Sterk zijn is niet je spierballen laten rollen, maar er zijn voor een ander”

“De beeldvorming van stoere bouwvakkers, tja...”

VERGADERING DER GELOVIGEN

Jacob Jan groeit op in een christelijk gezin, waarbij zijn ouders aangesloten zijn bij de ‘Vergadering der gelovigen’, een gemeenschap van christenen zonder vaste voorganger of predikant. Een gemeenschap, die geen kerkgenootschap wil zijn, maar wel tot de evangelische beweging in het protestantisme wordt gerekend. Vader Oostra is hoofd groenvoorziening bij de gemeente Franekeradeel.

“Achteraf bezien was het allemaal wel erg streng en ik zou het nu ‘oubollig’ noemen, zonder overigens na te trappen, want nogmaals, ik heb een prachtige jeugd gehad. Na de christelijke basisschool moest ik naar het voortgezet onderwijs in Harlingen, naar De Klokslag: een kleine strenge christelijke school die wij als jongens niet zonder reden de ‘Stokslag’ noemden. Wij vreten daar meer kattenkwaad uit dan op de Anne Marie Schuurmanschool in Franeker. Mijn ouders gaven later wel toe dat ze een dergelijke keuze nu niet meer gemaakt zouden hebben. Het kon natuurlijk ook helemaal niet, een Franeker die in Harlingen naar school moest...”

Jacob Jan vertelt enigszins beschaamd over een van die ‘jongensgeintjes’ die hij met z’n klasgenoten uithaalde. Een dode egel, onderweg gevonden op het fietspad van Franeker naar Harlingen, belandde uiteindelijk in de bureaula van een leraar, die elke morgen uit die la de Bijbel tevoorschijn haalde. Toen hij het ‘Woord van God’ wilde pakken, greep hij vol in de dode ‘stikelbaarch’.

INGENIEUR

Na de middelbar school gaat Jacob Jan naar de hts, waar hij begint met bouwkunde, civiele techniek en verkeerskunde. Na het eerste halfjaar laat de student verkeerskunde vallen en na een jaar civiele techniek gaat hij verder met bouwkunde. Na zijn afstuderen heeft hij ook de aannemerspapieren en de titel ing., ingenieur, in zijn bezit. Niet onvermeld mag blijven dat Jacob Jan en zijn vrouw Karin Weening nog tijdens zijn hts-studie trouwen. Jacob Jan is dan 21 jaar en Karin is 19 lentes jong. Geen ‘moetje’. Nee, het jon-

ge stel wil na twee en een half jaar verkering gewoon bij elkaar wonen. Het huwelijk, dat inmiddels 28 jaar duurt, wordt gezegend met drie kinderen, die inmiddels volwassen zijn. Na de hts solliciteert hij bij Rogé, een bedrijf dat uit Metselbedrijf Rogé en Bouwbedrijf De Groot in Oudega bestaat, en waarvan de beide eigenaren een gezamenlijke bv hebben opgericht. Jacob Jan Oostra wordt aangenomen voor de bouwgroep, maar doet ook wel werk voor het metselbedrijf. Uiteindelijk neemt hij – nu twintig jaar geleden – Rogé over en is hij – nee, hij en zijn vrouw Karin – de ondernemers achter het bedrijf.

WAT VOOR ONDERNEMER BEN JIJ, JACOB JAN OOSTRA?

“Jeetje, het gaat ons niet alleen om het verdienen van geld. Ik zie het ook als een baan, waarbij ik wél de verantwoordelijkheid heb voor 65 mensen. Ik probeer er altijd te zijn voor mijn werknemers, maar andersom verwacht ik dat ook. Wij doen werk voor grotere opdrachtgevers.” Hij legt het werk uit: “Als de vloer op de begane grond er ligt, dan komen wij. Dan doen we al het profielstelwerk met onze mini-kraantjes en ‘doen’ de grote kalkzandsteenblokken. Van binnen naar buiten trekken wij de woning omhoog. Daarna doen we van buiten de isolatie-ventilatie en dan komt de metselploeg, en de steigerjongens en de voegers. Dat is dus het onderdeel wat wij voor de aannemer doen. Niet de totaalbouw; wij zijn een onderdeel van de ruwbouw.”

STOERE BOUWVAKKERS?

Het gesprek gaat vervolgens over het imago van bouwvakkers en we vragen of het beeld klopt, dat het sterke, stoere mannen zijn. Dat beeld klopt dus níét, volgens Jacob Jan Oostra. “Dat beeld is onterecht: van de buitenkant zijn het misschien wel hele stoere mannen, maar als je ze goed kent, blijkt dat ze vaak een klein hartje hebben. Zonder ze allemaal over één kam te scheren. En eerlijk? Het ruige mannenpraat in de bouwketen valt echt wel mee. Natuurlijk is het er wel, maar als ik ergens op een administratiekantoor kom, denk ik weleens: ‘Kan het ook wat minder?’ Dan is het bij ons in de keet nog netter. Maar de beeldvorming van stoere bouwvakkers, tja... Ze gaan met z’n vijven in het busje de Afsluitdijk over om in Noord-Holland te werken.

Elke Mulder
Student Rechten

'Zo fijn, dat ik mijn gewone bril af kan wisselen met een zonnebril op sterkte!'

Deze actieve jonge vrouw van 20 jaar, wil na het behalen van haar propedeuse naar de Universiteit in Groningen om Rechtsgeleerdheid te studeren. Zij werkt naast haar studie in de horeca bij het Blend in Bolsward met cliënten met een beperking. Ook wil ze tussendoor nog een maandje naar Thailand. Plannen genoeg en als je dan een fijne zonnebril op sterkte hebt is dat super praktisch.

Elke: 'Toen ik net mijn rijbewijs had, kreeg ik voor mijn verjaardag een zonnebril op sterkte. Ik heb geen hoge sterkte. Als ik soms geen bril draag, dan hoor ik wel eens terug: "Waarom zwaaide je niet bij de sportschool?" Dus voor in de auto is een zonnebril op sterkte naast mijn gewone bril wel zo prettig. Omdat mijn moeder al bij De OptiSjen was geweest voor een meting en kleur- & gezichtsanalyse, gingen we daar heen voor mijn nieuwe zonnebril. Na de oogmeting heb ik een Ray-Ban zonnebril uitgezocht. Daarna werden er voor een apparaat foto's gemaakt hoe mijn ogen kijken.

Bij het ophalen was het heel leuk, ze zijn bij De OptiSjen echt enthousiast. In het doosje waar alles in kon, zat naast het doekje en hoesje, ook de gewone zonneglazen van Ray-Ban. Als ik dan ooit lenzen ga dragen, dan kan ik de glazen wisselen en heb ik een normale zonnebril. Echt een fijne service. Natuurlijk heb ik mijn nieuwe Ray-Ban meteen meegenomen op vakantie naar Frankrijk. Zo fijn, dat je je gewone bril af kunt wisselen met een zonnebril!'

De OptiSjen

Oosterdijk 1 . 8601 BP Sneek . 0515 744 026 . www.optisjen.nl . email@optisjen.nl

Fotografie: Johan Brouwer

Een goed ontwerp
is een verzameling
van details

Het geluk zit
in elk detail

Onze adviseurs zijn ervaren ontwerpers met technische kennis en onze installateurs ervaren bouwers met gevoel voor ontwerp. Zo krijg je vanaf dag 1 het beste advies en geniet je straks zelfs van het kleinste detail.

Kom langs in onze showroom, wij helpen je graag met een persoonlijk en uniek ontwerp.

Baderie Sikma Edisonstraat 15, Sneek - Telefoon 0515 425 635 baderie.nl

baderie

→ vervolg van pagina 6

“Ze hebben vaak het hart op de tong, je weet wat je aan ze hebt. Puur!”

Als zij jou passeren, dan zie je van die gespierde kerels met hier en daar een tatoeage plus ook nog wel eens een kale kop. Dat beeld lijkt dan stoer en sterk. Ik houd er gewoon van. Ze hebben vaak het hart op de tong, je weet wat je aan ze hebt. Puur!”

BEN JIJ ZELF ÉÉN VAN DIE STOERE, STERKE MANNEN?

Jan Jacob Oostra moet even nadenken. “Vroeger toen onze kinderen nog klein waren en ik ze naar school bracht, hoorde je op het schoolplein de kinderen wel opscheppen over hun vaders. Dat ze zo sterk waren. Maar volgens mij hoef je de spierballen helemaal niet te laten rollen. Je moet er gewoon voor je kinderen zijn, zodat ze op je kunnen bouwen en je kunnen vertrouwen. Dát vind ik een sterke vader. Tijdens gesprekken met anderen krijgt het vaak diepte als je je hart laat spreken. Dan laten anderen ook hun kwetsbare kant zien. Laat maar zien wie je bent, dát vind ik een kenmerk van stoere mannen. Dus niet alleen fysiek sterk, maar er voor andere mensen zijn. Dat probeer ik ook te realiseren in ons bedrijf.”

ONTWIKKELINGSWERK

Jacob Jan en Karin deden onder andere vrijwilligerswerk voor Compassion, een christelijke organisatie die wereldwijd kinderen de kans geeft op een leven zonder armoede. Het echtpaar deed ook veel vrijwilligerswerk voor de Muskathlon, een beweging die je letterlijk in beweging zet voor kinderen die te maken hebben met extreme armoede. Het is een sponsorloop waarbij de deelnemers een jaar lang trainen voor het lopen van een hele of halve marathon, een ultraloop van 63 kilometer wandelen of 120 kilometer op de mountainbike.

Die prestatie wordt geleverd op de meest duistere plaatsen in de wereld, zoals in Oeganda, Ecuador en Tanzania, om juist dáár mensen een betere

toekomst te geven. Elke deelnemer probeert een bedrag aan sponsorgeld binnen te halen en dat bedrag gaat naar Compassion. Jacob Jan en Karin gingen al verschillende keren mee, als uitgezonden pioniers van de organisatie, tijdens die Muskathlon,

“Sommigen zeggen dat het maar een druppeltje op een gloeiende plaat is. Ik erger mij aan die uitspraak. Het mag dan wel een druppeltje zijn, maar het is wel een druppeltje van goud. En goud verdampst niet. Jij zult maar dat kind zijn dat onder die gouden druppel staat, dat maakt het verschil.”

Over sterke mannen én sterke vrouwen gesproken!

“Ik probeer er altijd te zijn voor mijn werknemers, maar andersom verwacht ik dat ook”

Scandinavische woonwinkel.nl

Al drie generaties lang staat de passie voor hout en kwalitatief timmerwerk centraal in het 100% Deense familiebedrijf Skovby in Oost-Jutland. Meubelmaker Thorvald Rasmussen richtte Skovby op in 1933. Hij was een man met een visie, en hij legde al meteen de basis voor het bedrijf zoals het vandaag is. Speciaal ter gelegenheid van dit 90 jarige jubileum heeft Skovby een jubileum set ontworpen welke nu te bewonderen is in onze showroom.

Bezoek de website of een van onze showrooms voor meer unieke meubelen en accessoires.

Sneek: Oosterdijk 70 - Leek: Tolberterstraat 21
www.scandinavischewoonwinkel.nl - Tel. 0594-512 607

Het beste in Keukens!

FEENSTRA KEUKEN & BAD

Sneek • 0515-745007

www.feenstrakeukenenbad.nl

De A van Aanbod

Laat ons u helpen bij het vinden van uw droomhuis

**Gudsekop 67
Sneek**

136m² 4

Aan de rand van de woonwijk 'De Domp' staat deze ruime hoekwoning, waar je met gemak 5 slaapkamers kunt realiseren. Een fijne gezinswoning dus! Door de goede isolatie en de zonnepanelen hoef je je geen zorgen te maken over de energierekening.

**Koningspil 24
Sneek**

125m² 4

Ruimte volop in en om deze royale gezinswoning met garage en overkapping. De woning staat op een mooie vrije locatie. De achtertuin is heerlijk zonnig en biedt veel privacy. Binnen is er veel leefruimte en zijn er prima mogelijkheden om wel 5 slaapkamers te realiseren.

**Jeltewei 192
Hommerts**

109m² 5

Op een rustig en uniek plekje aan de Jeltewei in Hommerts staat dit charmante, sfeervolle huis. Er is heel veel werk verzet om van dit huis een thuis te maken dat van alle moderne gemakken is voorzien, terwijl de originele elementen bewaard zijn gebleven.

**Folsgaarsterhemstraat 12
Sneek**

109m² 5

Deze fijne, ruime woning staat op een mooie, groene plek in de wijk Lemmerweg West. Geen last van druk autoverkeer of geparkeerde auto's voor het huis, maar een brede groenstrook met speelgelegenheid. Dit zorgt voor een rustig straatbeeld met vrij zicht.

In de spotlight

Julianastraat 22, Sneek

170m² 5

Wonen en eventueel ook werken in een zeer ruime woning met garage en 3 slaapkamers, in het gezellige centrum van Sneek? Aan de Julianastraat kan het! Je loopt binnen een paar minuten naar de supermarkt en de winkels.

9.3

Waardering van
verkopende klanten

9.2

Waardering van
kopende klanten

Spreken we elkaar binnenkort?

Bel 0515 41 27 27, loop binnen op ons kantoor
op de Leeuwarderweg 19 in Sneek of bezoek
annetdejongmakelaardij.nl

Annetdejong
MAKELAARDIJ

Nieuws van jouw gemeente

Gemeente Súdwest-Fryslân en Team FRL zetten in op Clubkadercoaching

Trainers en leiders, voor veel jeugdleden zijn ze een bepalende factor in een positieve kijk op de sport en het sportplezier. En meer sportplezier in de jeugd is een langer sporten. Dat willen we toch allemaal! Iedereen die gesport heeft bij een vereniging heeft er wel een, een favoriete trainer of leider. Die trainer of leiders wist net even dat stukje extra uit je te halen. Je te motiveren of een hand om je heen als je het lastig had.

Vele vrijwilligers zijn actief als trainer of leider, je krijgt 10 kinderen voor je neus, 10 ballen een coachjas en succes. Een hele klus om dan iedereen goed tot zijn recht te laten komen en zeker om de favoriete trainer of leider te worden. Gemeente Súdwest-Fryslân en Team FRL | Súdwest zetten in op clubkader coaching. De clubkadercoach richt zich niet op het sport specifieke deel maar meer op het didactische of het pedagogische deel.

Een clubkadercoach helpt verenigingen met het opzetten, uitvoeren en borgen van trainersbegeleiding. Dit draagt bij aan een positieve sportcultuur bij verenigingen waarin trainers en coaches naast sporttechnisch ook in pedagogisch en didactisch opzicht bekwaam zijn. Herinneringen voor het leven worden gemaakt bij de sportvereniging.

Is jullie vereniging toe aan een clubkadercoach? Of heb je vragen over wat een clubkadercoach voor jullie vereniging kan betekenen? Neem dan contact op met een van de clubondersteuners

Sietske Geerards
sietske@sportfryslan.nl
06 82 06 97 30

Dirk Jelke de Boer
dirkjelke@sportfryslan.nl
06 82 09 04 81

De Nederlandse titel in de pocket! Gefeliciteerd VC Sneek #grutsk

Zichtbare huisnummers

Spoed, alarm of 112. De ambulance, brandweer of politie is gealarmeerd en onderweg, maar kunnen ze jouw huis in noodgevallen vinden? Is je huisnummer vanaf de openbare weg goed leesbaar? En ook in het donker? Bij een reanimatie, inbraak of gaslek telt elke seconde en moet de ambulance, brandweer of politie jouw huis snel kunnen vinden. Zorg daarom voor een zichtbaar goed leesbaar huisnummer.

In onze gemeente ontbreken veel huisnummers, of ze zijn niet goed zichtbaar vanaf de weg. Om onze gemeente veilig en toegankelijk te houden voor de hulpdiensten, vragen we iedereen te zorgen voor een zichtbaar huisnummerbordje.

Waar moet je om denken?

Huiseigenaren en ondernemers zijn zelf verantwoordelijk voor een duidelijk en zichtbaar nummer op een pand. Enkele tips:

- Voorkom dat struiken, klimplanten of andere planten voor het huisnummer(bordje) groeien
- Zorg voor leesbaar bordje, ook in het donker. Het best leesbaar zijn reflecterende bordjes of cijfers met een afwijkende kleur van de achtergrond. Denk aan witte bordjes met donkere cijfers, of witte cijfers op een donkere achtergrond.
- Heb je een lange oprit of woon je in het buitengebied? Zorg aan de weg voor een zichtbaar huisnummer. Denk aan een paaltje met een reflecterend huisnummer aan twee zijden.
- Huur je? Vraag de verhuurder of hij wil zorgen voor een zichtbaar huisnummer.
- Kijk voor meer tips op de website van de brandweer. De gemeente verkoopt geen huisnummerbordjes. Voor een nieuw huisnummerbordje of -paaltje kun je naar een bouwmarkt of andere winkel bij je in de buurt.

Doe mee aan de Verkiezing Onderneming van het jaar 2023
Meer informatie en aanmelden? Check de QR code.

FUN-uitjes geven jonge mantelzorgers Maaïke zoveel plezier!

Maaïke (12 jaar) is een jonge mantelzorgster en woont samen met haar moeder, broertje en zusje in Sneek. Zowel haar broertje als zusje hebben een verstandelijke en fysieke beperking. Haar zusje heeft 24 uur per dag zorg nodig, wat het lastig maakt om als gezin leuke uitjes te doen. Sinds 2 jaar doet Maaïke mee aan de FUN-activiteiten die door Stichting Sociaal Collectief worden georganiseerd voor jonge mantelzorgers in Súdwest-Fryslân, voor jongeren van 12 tot 18 jaar.

Wat brengen de FUN-uitjes jou Maaïke?

'Het is erg leuk om samen met leeftijdsgenootjes die ook in zo'n soort situatie zitten leuke dingen te doen, zoals naar het zwembad gaan of naar Jumpstyle. Ik kijk ook altijd erg naar de uitjes uit, ook omdat ik dan de andere kinderen dan weer zie.

Als we een FUN-uitje hebben dan kan ik lekker mijn gang gaan en hoef ik even geen rekening te houden met mijn broertje of zusje, of dat ik mijn moeder moet helpen. Sowieso zou ik nooit naar Jumpstyle kunnen met mijn broertje en zusje vanwege hun beperking. Dat dit wel kan met de FUN-uitjes vind ik erg fijn!

Wat ziet u als moeder wat de FUN-uitjes voor uw dochter doen?

'Maaïke kan echt genieten van de voorpret als er weer een uitje aan komt. Zelf kan ik dit als alleenstaande moeder niet met haar doen, hier heb ik het geld ook niet voor. Juist daarom is het heel fijn dat dit er wel is voor Maaïke. Sterker nog, Maaïke gaat liever mee met jullie FUN-uitjes dan met ons als gezin, omdat ze dan toch automatisch gaat mee 'zorgen' voor haar broertje en zusje. Iets wat misschien niet helemaal hoort, maar wat vaak wel automatisch gaat in een gezin waar veel aan de hand is. Ik vind het echt zo fijn dat Maaïke met leeftijdsgenoten echt even plezier kan maken en geen rekening hoeft te houden met de beperkingen van haar broertje en zusje. Ze is dan echt even uit kan onbezorgd kind zijn, vaak komt ze ook weer helemaal opgeladen thuis. Ik hoorde dat ze ook al telefoonnummers heeft uitgewisseld met andere jongeren en hier contact mee heeft, ik vind dat als moeder erg mooi om te zien!'

Maaïke kijkt al weer uit naar het volgende uitje met de jonge mantelzorgers. Ben of ken je ook iemand die jonge mantelzorgster is, of wil je meer informatie, neem dan contact op met Sabine Mozes van Stichting Sociaal Collectief om te kijken wat er mogelijk is.

Ben jij een jonge mantelzorgster?

Is er bij jou thuis iemand lang ziek, gehandicapt, verslaafd, in de war of depressief? Maak je je daarover vaak zorgen? Moet je thuis vaak meehelpen? Of zorg je vaak voor je familielid? Dan ben jij een jonge mantelzorgster!

Dat komt vaker voor dan je denkt. Soms groei je ermee op. Bijvoorbeeld als je een broer of zus hebt die ziek is of een ouder met een psychische

stoornis. Het kan zijn dat je hierdoor meer zorg op je neemt dan klasgenoten en vrienden, of je vaker zorgen maakt om je thuissituatie.

Je voelt je soms minder vrij en je helpt misschien extra mee in het huishouden. Mantelzorgster word je soms ook heel plotseling, als iemand thuis bijvoorbeeld een ongeluk krijgt of ernstig ziek wordt.

Neem contact op met onze jongerenwerker Sabine

Wil je hier meer over weten of wil je er gewoon eens met iemand over praten, neem dan vooral contact met ons op! Het is natuurlijk ook prima wanneer je vader, moeder of iemand anders in jouw omgeving contact met ons opneemt.

Sabine Mozes
Jongerenwerker

Mail: s.mozes@socoswf.nl
Tel: 06 46 08 52 36
Instagram Sabine: @sabine_jongerenwerkswf

Leuke activiteiten voor jonge mantelzorgers

Regelmatig organiseren we leuke activiteiten voor jou. Tijdens deze activiteiten ben je lekker bezig en kun je andere kinderen en jongeren ontmoeten die thuis ook in zo'n soort situatie zitten. Je zult merken dat je niet de enige bent en je kunt, als je wilt, je verhaal eens kwijt.

Ga je mee suppen? Vrijdag 7 juli gaan we suppen

Meld je aan!

Aanmelden kan bij Sabine Mozes, jongerenwerker bij Stichting Sociaal Collectief.

Stuur haar even aan appje/bel haar op 06 46 08 52 36 of stuur een mailtje: s.mozes@socoswf.nl

De Week van de Jonge Mantelzorgster 2023

#NIETTEMISSEN

Van 1 tot 7 juni 2023 is het weer de Week van de Jonge Mantelzorgster. In deze week vragen we extra aandacht voor kinderen en jongeren die opgroeien in een gezin waar extra zorg nodig is. Zij groeien op met iemand met bijvoorbeeld een chronische ziekte, beperking, psychische kwetsbaarheid en/of verslaving. Dat kan een ouder zijn, een broer of zus, maar ook een grootouder of goede buur.

De Week van de Jonge Mantelzorgster is een week waarin wij extra aandacht vragen voor deze vaak onzichtbare groep jongeren.

Jonge Mantelzorgers helpen bijvoorbeeld mee in de zorg, hebben extra huishoudtaken en helpen met het regelen van de zorg. Daarnaast maken zij zich op jonge leeftijd vaak ook meer zorgen dan leeftijdsgenoten en missen ze zelf soms de nodige zorg en aandacht, omdat de aandacht binnen het gezin vaak naar degene gaat die zorg nodig heeft.

Tijdens deze week worden door het hele land activiteiten georganiseerd voor jonge mantelzorgers. Ook in Súdwest-Fryslân organiseren we deze week, op donderdag 1 juni een leuke activiteit voor jonge mantelzorgers!

Uitnodiging: Kom langs op donderdag 1 juni in Sneek

We gaan leuke spelletjes doen en lekker pizza eten!

Ben jij een jonge mantelzorgster? We hebben weer een leuke activiteit gepland. Op donderdag 1 juni gaan we leuke spelletjes doen en pizza eten. Vind je dit leuk? Kom dan langs op donderdag 1 juni. We leren je graag kennen.

Wanneer: donderdag 1 juni 2023

Tijd: 16.00 – 19.00 uur

Waar: Gonggrijpstraat 52 in Sneek.

Kom je ook?

Meld je dan aan bij Sabine, graag voor 29 mei 2023. Stuur haar even aan appje of bel haar op 06 46 08 52 36 of stuur een mailtje: s.mozes@socoswf.nl

Volg ons op!

Even voorstellen... Leer de raadsleden kennen

Weet jij wie er in de gemeenteraad van Súdwest-Fryslân zitten? Iedere maand stellen twee raadsleden zich voor.

AAGJE BOUWHUIS-HARKEMA Workum, PvdA

Wat inspireert je om politiek actief te zijn?

Als raadslid wil ik vooral dichtbij zijn. Ik hoor graag wat er speelt en hoop dat onze inwoners zich gehoord voelen. Ik vind het belangrijk dat lokale initiatieven – út de mienskip! – door de gemeente omarmd worden. En dat de gemeente dichtbij is voor mensen die recht hebben op regelingen.

Waarom heb je voor deze partij gekozen?

Foar eltse beurs in kâns. Lang niet alle kinderen krijgen dezelfde kansen. Sociale betrokkenheid, jezelf kunnen zijn en een leefbare planeet doorgeven. En, ik ben geboren op de Dag van de Arbeid: 1 mei. Ook bevallen op 1 mei van mijn eerste kind, het kon niet anders dan PvdA zijn.

Als je één ding zou mogen veranderen in de gemeente, wat zou dat zijn?

Ik gun alle jongeren een gratis sport- en cultuurpas. Ik ben cultuurcoach in het basisonderwijs en ik zie wat de impact is als kinderen ontdekken wat muziek maken, toneelspelen of een dansproject met hen doet.

Wat is jouw favoriete plek in de gemeente?

Op een terrasje in de zon op het mooiste plein van Friesland: De Merk in Workum. Tussen de historische gebouwen gezellig met mensen om mij heen. En met een paar stappen de Tillefonnesteege door en de complete rust ervaren in een mooi landschap met een ondergaande zon.

PIETER GREIDANUS Sneek, Nieuw Sociaal

Wat inspireert je om politiek actief te zijn?

Wat mij inspireert is alle mensen en de manier hoe wij met elkaar omgaan. De grote schreeuwers worden gehoord, de zwijgende meerderheid moet dit accepteren en dat mag nooit gebeuren.

Waarom heb je voor deze partij gekozen?

Ik ben zelf de partij Nieuw Sociaal begonnen. Dit omdat de huidige partijen niet het belang van de inwoners centraal stellen. De politiek moet dienstbaar zijn aan de inwoners. Wij zijn gekozen door de inwoners om te zorgen dat ieder mens mee kan doen, waar je wieg ook heeft gestaan, of wie je bent.

Wat doe je in het dagelijks leven?

Ik werk op de Friese Poort in Sneek als Jobcoach en ondersteun jongeren die moeite hebben werk of een stageplek te vinden.

Als je één ding zou mogen veranderen in de gemeente, wat zou dat zijn?

Het sociaal domein helemaal opnieuw uitvinden. Waarom? Omdat wij de mens niet centraal zetten. Vraag en luister naar de persoon of familie met een zorg- of hulpvraag. Maatwerk en vertrouwen in elkaar, dat is de basis voor goede zorg.

Wat is je favoriete plek in de gemeente?

De Lege Geaen. Hier ben ik geboren en getogen. School, kerk en gezin. Ik besef mij goed, dat wie ik ben en mag zijn, mede in de Lege Geaen is bepaald en daar ben ik dankbaar voor.

Contact

Ga naar sudwestfryslan.nl/onderwerp/gemeenteraad/ voor de volledige interviews. Daar vind je alle raadsleden en hoe je contact met hen kunt opnemen. Ook is er informatie over de vergaderingen en hoe je kunt inspreken. Wil je eens een kijkje achter de schermen nemen bij de raad? Geef je dan op voor Gast van de Raad.

Kom langs bij SWF Tichtby Heb jij moeite om rond te komen? Wij helpen je graag!

Of je nu ouder, ondernemer of met pensioen bent. Weet jij dat er bij de gemeente verschillende regelingen zijn om jou te ondersteunen? Misschien kun jij wel een vergoeding krijgen voor internet, een ID-kaart of sport- en zwemlessen.

Kijk op www.sudwestfryslan.nl/swftichtby voor de voorwaarden.

Binnenkort bij jou in de buurt!

Bolsward | De Tiid
dinsdag 30-5-2023 9.00 - 16.00

Sneek | De Eekmolen
woensdag 31-5-2023 9.30 - 12.00

Wons | Doarpshûs It Bynt
woensdag 31-5-2023 9.30 - 12.00

Makkum | MFC Maggenheim
donderdag 1-6-2023 9.30 - 12.00

Exmorra | It Honk
donderdag 1-6-2023 13.30 - 16.00

Reahûs | Café de Ree
maandag 5-6-2023 13.30 - 16.00

Bolsward | De Tiid
dinsdag 6-6-2023 9.00 - 16.00

Sneek | De Eekmolen
woensdag 7-6-2023 9.30 - 12.00

Makkum | MFC Maggenheim
donderdag 8-6-2023 9.30 - 12.00

Exmorra | It Honk
donderdag 8-6-2023 13.30 - 16.00

Papierwinkel & Steunpunt UGS Sneek

Op andere dagen en tijdstippen kun je voor hulp ook terecht bij:

de Papierwinkel van Stichting Sociaal Collectief (www.stipepunt.nl/de-papierwinkel)

en bij Steunpunt UGS Sneek (www.ugs-fryslan.nl)

ENERGIEAGENDA SÚDWEST-FRYSLÂN 2023

Samen werken aan brede welvaart voor iedereen!

In 2050 bruist Súdwest-Fryslân van de energie. Samen met de mienskip werken wij aan brede welvaart en een schone en veilige leefomgeving. We wekken slim onze eigen energie op. Zoveel mogelijk op daken en als dat niet kan op de grond. Het open landschap beschermen we. Hier zijn we zuinig op. Bewoners zijn trots op hun omgeving. Er is geen afval meer. Oude materialen gebruiken we opnieuw om nieuwe producten van te maken. Investerings in het klimaat zijn de nieuwe economie. Een economie die klaar is voor de toekomst.

In de Energieagenda Súdwest-Fryslân 2023 laten wij zien hoe we de overstap van fossiele brandstoffen, zoals aardgas, naar duurzame energiebronnen, zoals zonne-energie of warmte uit water, samen met onze inwoners willen maken. We hebben onderzoek gedaan naar de mogelijkheden om betaalbaar van het aardgas af te stappen. Inmiddels zien wij grote kansen

voor duurzame energiebronnen als warmte uit (oppervlakte) water, aardwarmte en waterstof.

Wij vinden het belangrijk om dit samen met onze inwoners te doen. Samen willen wij de klimaatdoelen halen, met een eerlijke verdeling van lusten en lasten. We zien deze

ontwikkelingen als grote kansen voor werkgelegenheid, economische groei en sociale samenhang in onze mienskip. Door volledig gebruik te maken van deze kansen, blijft het goed wonen, werken en genieten in Súdwest-Fryslân. Samen werken wij aan brede welvaart voor iedereen!

“Het meepraten en meedoen van onze inwoners is onze rode draad om de klimaatdoelen te behalen. Dit doen we altijd met oog voor een eerlijke verdeling van lusten en lasten.”

Hoe gaan we dit bereiken?

Dit kunnen we alleen samen met onze inwoners. Een 1e stap hierin was het Burgerforumadvies uit 2020. Hierbij dachten inwoners met een vragenlijst mee over hoe zij de overgang naar nieuwe energiebronnen zien. De uitkomsten zijn vervolgens door een burgerforum vertaald naar een advies. Dit advies volgen wij voor het invullen van onze klimaatdoelen.

De volgende stap is om samen met onze inwoners deze ideeën concreet te maken. Voor Bolsward is het Burgerpanel opgericht. Het Burgerpanel wordt nauw betrokken bij het bedenken van een nieuw energiesysteem. Zo bouwen we samen aan een duurzaam en betaalbaar energienetwerk voor Bolsward. Ook werken inwoners mee aan de overgang naar duurzame energiebronnen door zelf het initiatief te nemen. Voorbeelden hiervan zijn Warm Heeg, Workum, STOGEF, Energiek Reahûs, Dearsom en onze 15 energiecoöperaties.

6 leidende principes van het Burgerforumadvies

Bij het behalen van onze klimaatdoelen houden we altijd rekening met de volgende punten:

- “Wij willen ons geluk behouden”
- Versterk de zelfbeschikking van de mienskip
- Help ons om het samen te doen
- Van zelfbeschikking naar ‘samenbeschikking’
- Heb oog voor rechtvaardigheid en een eerlijke verdeling
- Wees toekomstgericht

Welke doelen willen wij bereiken?

In 2050 wil Súdwest-Fryslân volledig in haar eigen energiebehoefte voorzien.

Productie elektriciteit nu: 220GWh
Verbruik elektriciteit nu: 390GWh (verwachting is dat het verbruik gaat stijgen door toename elektriciteitsgebruik en afname aardgasverbruik)

1

Voor 2050 zijn alle 50.000 gebouwen in Súdwest-Fryslân, zoals woningen, kantoren en winkels, van het aardgas gehaald en voorzien van een duurzaam alternatief.

Tussenresultaat: 8.000 gebouwen voor 2030

2

We werken aan een circulaire economie. Dit passen we toe in alles wat we doen.

3

Duurzaam elektriciteit opwekken

Als Súdwest-Fryslân hebben we een behoorlijke opgave om in onze eigen energie te voorzien. Op dit moment kunnen we elektriciteit alleen op grote schaal opwekken met zonne-energie en windenergie. We willen dat de mienskip in Súdwest-Fryslân profiteert van de opbrengsten van elektriciteit voor minimaal 50% en bij voorkeur 100%. Om ervoor te zorgen dat de lusten, lasten en zeggenschap eerlijk verdeeld worden gebruiken we de aanpak Mienskipsenergie. Met deze aanpak zorgen wij samen voor betrokkenheid en draagvlak bij onze bewoners en een eerlijke verdeling van de winst.

Uitdagingen op het elektriciteitsnet

De overgang naar duurzame energiebronnen zorgt ervoor dat mensen steeds meer elektrisch rijden (auto en fiets), elektrisch koken en warmtepompen plaatsen. Maar ook zelf elektriciteit opwekken en terugleveren met zonnepanelen. Hierdoor wordt het elektriciteitsnet steeds voller. Dit noemen we netcongestie. Netcongestie betekent dat verschillende delen van het elektriciteitsnet (kabels, onderstations of transformatorhuisjes) de vraag of aanbod van elektriciteit niet meer aankunnen.

Bewoners merken op dit moment nog niet zoveel van netcongestie. Ze kunnen nog wel zonnepanelen op het dak van hun woning plaatsen en aansluiten. Toch is teruglevering van zonne-energie niet altijd mogelijk. [Ga naar de website van Liander voor meer informatie.](#)

Voor grote zonneparken en het aansluiten van nieuwe bedrijven op het elektriciteitsnet is netcongestie nu al een probleem.

Netbeheerders TenneT en Liander zijn bezig om de problemen op de korte en lange termijn op te lossen. Met onze ambitie om in 2050 in onze eigen energiebehoefte te voorzien, worden de gevolgen van netcongestie de komende jaren steeds duidelijker.

Woningen van het aardgas

Onze ambitie is om voor 2030 minimaal 8.000 bestaande gebouwen van het aardgas te halen en daarvoor duurzame energiebronnen in te zetten. Op dit moment hebben we 3 duurzame energiebronnen die we in kunnen zetten als andere keuze voor aardgas:

Op dit moment werken we op de volgende plaatsen in Súdwest-Fryslân aan projecten voor de overgang naar duurzame energiebronnen:

- **Sneek (Het Eiland)** – warmte uit oppervlaktewater
- **Heeg** – warmte uit oppervlaktewater
- **Bolsward** – warmte van bedrijven, warmte uit de aarde en waterstof voor bedrijven
- **Workum** – warmte uit afvalwater van bedrijven

Met deze lopende projecten kunnen wij onze doelen van 8.000 gebouwen in 2030 halen.

1 Warmte uit water

Met de grote hoeveelheden oppervlaktewater in Súdwest-Fryslân kunnen we warmte uit water halen. Met de projecten in Sneek (Het Eiland) en Heeg willen we laten zien dat dit haalbaar en betaalbaar is.

2 Warmte uit de aarde

Diep in de grond bij Bolsward zit aardwarmte uit de Zuidwalvulkaan. Dit maakt duurzame energie uit aardwarmte voor Bolsward mogelijk een goede keuze.

3 Warmte van bedrijven

We onderzoeken bij verschillende bedrijven de mogelijkheid om met de warmte die ze zelf niet gebruiken, woningen te verwarmen. Voorbeelden hiervan zijn warmte van de afvalwaterzuivering in Workum, bedrijven in Bolsward-Noord en een waterstoffabriek in Bolsward.

Bedrijven op waterstof

De elektriciteit vanuit het Windpark Fryslân kunnen we gebruiken voor de productie van waterstof in Bolsward. Daarnaast kunnen we misschien aansluiten op de waterstofleiding van Delfzijl naar Rotterdam. Waterstof kan gebruikt worden door bedrijven die hoge temperaturen nodig hebben voor hun productieproces. Het kan ook gebruikt worden als schone brandstof voor zware transportmiddelen als bussen en vrachtwagens.

Betaalbaar en bereikbaar voor iedereen

We werken aan een aanpak om woningen klaar te maken om van het aardgas af te gaan (aardgasvrij-ready). Hierbij ondersteunen we onze inwoners zoveel mogelijk en staat energie besparen en isoleren voorop.

Belangrijk hierin is: 'We laten niemand achter'. Dit betekent dat we inzetten op acties daar waar ze hard nodig zijn.

Dit doen we zo:

- Gratis energiecoach voor elke inwoner om te helpen met energie besparen
- SWF Tichtby voor hulp in de buurt bij het aanvragen van energietoeslag of de energiecoach
- Isolatie-acties en zonnepanelen-acties
- Bij de start van elk plan om per wijk, dorp of stad over te gaan naar duurzame energiebronnen houden we er altijd rekening mee dat het betaalbaar moet zijn voor al onze inwoners

Meer informatie over de energiecoach of direct aanmelden?

Wat gaan we nog doen?

- Isolatiegids versturen aan inwoners met een koopwoning van bouwjaar 2006 en ouder.
- De energiecoach doelgericht onder de aandacht brengen bij inwoners die het echt nodig hebben en ze voorzien van energiebesparende producten als tochtstrips, radiatorfolie, en led-lampen
- Pilot met Fixteams om direct energiebesparende producten te installeren in de woningen
- Een aanpak om inwoners te ondersteunen hun woning klaar te maken om van het aardgas af te gaan

Kijk voor meer informatie op:
www.sudwestfryslan.nl/duurzaam

VERKIEZING ONDERNEMING VAN HET JAAR SWF:

Goed ondernemerschap een podium geven

Ook dit jaar organiseert de Ondernemersfractie en gemeente Súdwest-Fryslân weer de Verkiezing 'Onderneming van het jaar'. Met deze verkiezing wil de organisatie goed ondernemerschap in de gemeente Súdwest-Fryslân een podium geven. "Maar ook ondernemers inspireren, enthousiasmeren en met elkaar in verbinding brengen", aldus de organisatoren. Vorige keer werd Brandsma Digitaal Meten (BDM) uit Bolsward als winnaar uitgeroepen van de Verkiezing Onderneming van het jaar Súdwest-Fryslân 2021. Wij gingen op bezoek bij directeur Rein Brandsma (39) om nog eens terug te blikken op die overwinning en om te horen wat de prijs zijn bedrijf bracht.

Om maar met dat laatste te beginnen, zegt Rein Brandsma: "Een stukje trots! Die prijs was of is een mooie waardering. Ik heb dan wel de neiging om snel weer over te gaan tot de orde van de dag. Mijn vrouw Linda zei tijdens de opening van onze nieuwe pand - in diezelfde periode - dat ik best wel eens wat meer mocht genieten van wat wij met elkaar doen. Volkomen terecht. Want zo nu en dan eens ontsnappen aan de waan van de dag is toch echt wel belangrijk. Kwam bij dat wij de prijs in de coronatijd ontvingen en er zat toen gewoon geen 'feestvieren' in. Zoals velen weten zijn wij anders heus wel van de feestjes: denk alleen maar aan het jaarlijkse 'Rock bij Rein', waar honderden mensen op af komen."

Vier jij je successen wel? Neem je daar de tijd voor?

"Ik denk te weinig. Door het toekennen van de onderscheiding werd ik daar wel even op gewezen. Alle keren als ik langs de foto in mijn kamer loop, krijg ik nog steeds het gevoel van 'dat hebben we met elkaar gefikst'. En ik zeg nadrukkelijk 'we', omdat het hele team na de toekenning van de prijs donders goed in de gaten had, dat er door een vakkundige jury wordt gekeken naar wat wij met elkaar bereikt hebben."

Waarom adviseer jij collega's om mee te doen aan de Verkiezing 'Onderneming van het jaar'?

"Het hangt uiteraard van de persoon en

het bedrijf af. Ik ben wel zo eerlijk om nu te vertellen dat ik eerst 'nee' zei om aan de verkiezing mee te doen. Maar na een tweede verzoek heb ik besloten BDM aan te melden. Achteraf kan ik alleen maar zeggen dat het veel gebracht heeft. Voor ons als team BDM is het prachtig om van een vakjury te horen dat je inderdaad de beste bent. Dat wil je toch als ondernemer?"

Hebben jullie ook tips en tricks van de jury gekregen?

"Ja! Ik weet nog dat ik niet alleen van de jury maar ook van één van de medefinalisten te horen kreeg dat wij 'zo puur' zijn. We staan met beide benen in de Friese klei, we leveren kwaliteit. En nogmaals, het is wel eens goed

voor een mens om een schouderklopje te krijgen. En de dingen die zo'n vakkundige jury opvallen, daar kijk je nog weer eens extra naar. De toekenning van de prijs geeft wel wat schwing en zal zeker helpen om sollicitanten over de streep te trekken bij óns te solliciteren. Het mag niet alleen om die reden zijn; mensen moeten wel binnen het DNA-profiel van BDM passen. Die prijs is gewoon een goede reclame. Dat zien we trouwens ook wel bij onze klanten, al zeggen ze het niet altijd rechtstreeks. Maar iedereen weet dat wij de prijs hebben gewonnen."

Welk bedrijf word de opvolger van Brandsma Digitaal Meten?

Heb jij / ken jij een succesvol, vernieuwend en inspirerend bedrijf in SWF? Een bedrijf dat impact maakt, een bedrijf dat houdt van een uitdaging? Meld je dan nu aan - of meld het bedrijf van je keuze aan - voor de Verkiezing Onderneming van 2023 Súdwest-Fryslân!

Meedoen aan de verkiezing 'Onderneming van 2023' betekent dat je voor jouw bedrijf waardevolle tips en tricks kunt krijgen. Daarnaast maak je kans op een promotiefilm van jouw onderneming, een pitchtraining, gratis publiciteit voor jouw bedrijf en een uniek kunstwerk ter waarde van € 2500,-.

Data

Tot 15 juni	Aanmelden bedrijven.
juli-sept	Afname bedrijfsscan door Ynbusiness.
5 oktober	Bekendmaking zes genomineerden.
17/19 oktober	Bedrijfsbezoeken genomineerden.
20 oktober	Bekendmaking drie finalisten.
8/9 november	Pitchtraining finalisten.
14 november	Jurypresentatie finalisten.
28 november	Finaleavond.

Kijk op de website voor meer informatie

WERKCONGRES SÚDWEST-FRYSLÂN:

Van smalle scope naar brede welvaart

Meer vacatures dan werkzoekenden. Het klinkt als een droomscenario voor sollicitanten, maar voor werkgevers en ondernemers brengt het veel uitdagingen met zich mee. Mensen worden steeds kritischer en selectiever bij de keuze voor een werkgever. Een flink salaris is al lang niet meer voldoende om kandidaten te vinden. Mensen willen niet alleen zinvol werk maar ook werken bij bedrijven die een impactvolle bijdrage leveren aan de maatschappij. Maar wat is dat dan? En hoe doe je dat dan als ondernemer, HR-manager, verkoopmedewerker of bestuurder?

Het Werkcongres SWF biedt antwoord op deze prangende vragen.

werkcongres súdwest-frýslân

Op dinsdag 20 juni vindt in Theater Sneek het Werkcongres SWF plaats. Met vijf fantastische sprekers: Sander Schimmelpenninck, Jacco Vonhof, Marleen Rijpkema, Ayca Szapora en Piet Smit. "Het Werkcongres hét moment om het roer om te gooien", aldus de organisatie. De boodschap: "Ben jij bereid het roer om te gooien en transformatie te versnellen? Ben jij ook klaar met alleen maar 'meer, meer, meer' en wil je het verschil maken, ook met je onderneming? Meld je vandaag nog aan en zet de eerste stap naar een toekomst van brede welvaart voor jezelf, je bedrijf en de wereld om je heen."

ER IS MEER DAN GROEI

In een wereld waarin sollicitanten steeds meer belang hechten aan maatschappelijke verantwoordelijkheid, zijn 'impactvol ondernemen' en 'streven naar brede welvaart' sleutelbegrippen geworden. 'Brede welvaart' is hip en happening. Maar wat betekent het eigenlijk? In de kern gaat het over kwaliteit van leven in het 'hier en nu', maar ook 'elders' en 'later'. Deze brede welvaart richt zich op meer dan economische groei. Het gaat over de manier waarop bedrijven het verschil maken in de wereld. Het gaat over het creëren van waarde voor de maatschappij en het milieu, naast het nastreven van zakelijke doelen. Dus, als bedrijven brede welvaart omarmen, laten zij zien dat ze verder kijken dan alleen de bottom line. Ze laten zien dat ze geven om mensen, het milieu en de maatschappij. En dat is wat sollicitanten zoeken in een werkgever.

Zo blijkt uit een onderzoek van Indeed dat maar liefst 61% van de sollicitanten een baan zou weigeren als het betreffende

bedrijf geen inzet toont voor maatschappelijk verantwoord ondernemen.

IMPACTVOL ONDERNEMEN: OOG HEBBEN VOOR EEN ANDER

'Impactvol ondernemen' is ook het tegen gaan van kansenongelijkheid. Eigenlijk is het niets meer dan fatsoenlijk met elkaar omgaan en oog hebben voor een ander. In de vele dorpskernen die onze gemeente telt was het decennialang niet meer dan normaal dat er voor iedereen plaats was. Ook voor mensen die een beperking hadden, ook als er thuis eens wat speelde. En dat er daarnaast tijd en inzet was voor andere zaken buiten je bedrijf. Vrijwilligerswerk, bijvoorbeeld. Zaken die heel normaal zouden moeten zijn in een samenleving.

Wij zijn vergeten onze beschaving en het collectief te onderhouden. Door het eenzijdige economische motief en winstbejag bij investeerders en ondernemers lijken ze steeds meer in het gedrang te komen. Maar juist de jongere generatie werknemers wil het anders. Zij willen hun tijd, en dus ook de tijd dat ze werkzaam zijn, zinvol besteden bij bedrijven met een positieve impact. Als je hier als bedrijf nog niet mee bezig was wordt je er door de krapte op de arbeidsmarkt wel toe gedwongen. Het Werkcongres geeft ondernemers de tijd voor zelfreflectie: wat is onze bijdrage aan de maatschappij?

Sander Schimmelpenninck:
"De ongelijkheid in onze samenleving is op het niveau van een eeuw geleden. Dat is onhoudbaar en leidt tot maatschappelijke onrust"

VIJF SPREKERS EN DAGVOORZITTER HELGA VAN LEUR

Het vinden, binden, boeien en behouden van (potentiële) medewerkers vraagt om anders denken én doen als het gaat om werk, arbeidsmarkt en werkgever- en ondernemerschap. Op het Werkcongres SWF ontdekken bedrijven op een laagdrempelige manier hoe zij brede welvaart integreren in hun manier van werken. Het is een evenement waar kennis, inspiratie en netwerken samenkomen en men dankzij experts uit alle windstreken naar huis gaat met waardevolle inzichten en praktische handvatten om het verschil te maken.

Niemand minder dan journalist, presentator en auteur **Sander Schimmelpenninck**, **Jacco Vonhof** van MKB Nederland, **Marleen Rijpkema** van Generatie Fryslân 2035, algemeen directeur van Poiesz Supermarkten **Piet Smit** en neurowetenschapper **Ayca Szapora** staan 20 juni op het podium van Theater Sneek om hun visie met de aanwezigen te delen. Televisiepresentatrice en ambassadeur klimaat, duurzaamheid en gedrag **Helga van Leur** vervult de rol van dagvoorzitter.

"Als winst maken je enige doel is, is het lastig om mensen aan je te binden en wil de jongere generatie niet eens meer voor je werken"

Meld je aan!

#FACETOFACE ALICIA WALINGA

fotografie LAURA KEIZER FOTOGRAFIE

tekst SONJA HARKEMA

ALICIA WALINGA (22) BEWIJST DAT VRACHTWAGENCHAUFFEUR ZIJN NIET ALLEEN VOOR MANNEN IS

Als je vader vrachtwagenchauffeur is, ga je natuurlijk als dochter wel eens mee een ritje maken. Gezellig samen op de weg, tijd voor een goed gesprek en tussendoor helpen bij het laden en lossen. Voor Alicia Walinga uit Scharnegoutum is dit niet anders. Haar vader werkt als vrachtwagenchauffeur en ze mag als jong meisje regelmatig een dagje met hem meerijden. Toen nog niet wetende dat ze enkele jaren later exact hetzelfde beroep zou uitoefenen. Nu, op haar 22e, werkt Alicia bij hetzelfde bedrijf en rijdt ze in een vrachtwagen van dezelfde omvang als die ze eerder met haar vader deelde. Alicia bewijst dat vrachtwagenchauffeur zijn niet alleen voor mannen is.

Alicia Walinga ziet eruit als een vriendelijke en zachte meid. Ze draagt een keurig gestreken overhemd met een Rentex-logo erop. Ze heeft lang haar; haar wimpers zijn mooi gekruld en haar nagels vrolijk gekleurd en verzorgd. Thuis schuifelen er vier katten om haar heen en in de wei achter haar huis zijn haar twee paarden te vinden. Niet direct het stereotype vrachtwagenchauffeur dat we allemaal kennen.

ZOEKENDE

Als jong meisje is Alicia zoekende in wat ze wil. Ze groeit samen met haar vader op in het huis van haar oma, voor wie ze samen mantelzorgen. Alicia probeert na haar middelbare school verschillende opleidingen. Van kinds af aan wil ze graag bij de politie, maar helaas komt ze niet door de loting. Ze besluit het CIOS te doen, maar ziet hier niet haar toekomst. Ook probeert ze nog de opleiding dierenartsassistent en paardenhouderij, maar ook hier kan ze het niet vinden. Alicia stopt met zoeken en kiest voor een tussenjaar. Ze maakt van haar bijbaan een vaste baan en gaat fulltime aan de slag bij het distributiecentrum van Poiesz. Wanneer er een interne vacature voor vrachtwagenchauffeur open komt te staan, krijgt Alicia de vraag of ze interesse heeft.

VAN PROEFRIT NAAR EEN CARRIÈRE OP DE WEG

Alicia: "Mijn vader is ook chauffeur en ik was wel eens met hem mee geweest op de vrachtwagen, maar het was niet zo dat ik altijd al vrachtwagenchauffeur had willen worden. Maar ik vond wel dat ik het in ieder geval eens kon proberen. Daarnaast zit het in de familie, want ook mijn opa en overgrootvader waren vrachtwagenchauffeur. Ik werd ingepland voor een proefrit, waarbij ze kijken of je er geschikt voor bent en of je er gevoel voor hebt. En dat was ik. Zodoende ben ik mijn rijbewijs gaan halen en werd ik vrachtwagenchauffeur."

Nadat ze haar rijbewijs C en CE op zak heeft, gaat Alicia drie weken met een collega op pad om ingewerkt te worden. En dan breekt al snel het moment aan dat ze zelf, en vooral alleen, die enorme vrachtwagen moet besturen. Dat blijkt nog best een

dingetje. "Die eerste keer had ik echt flink de zenuwen", lacht Alicia. "Op mijn eerste dag alleen hoefde ik gelukkig alleen Heerenveen op en neer, maar toch was het spannend. Je weet niet met welke situaties je te maken krijgt en dus ook niet hoe je dan moet handelen. In het begin heb ik dat nog vaak gehad, want je weet niet wat je tegenkomt. Het rijden zelf ging prima, maar als ik dan in de buurt van een locatie kwam, brak het zweet me uit, haha!"

LANGERE RITTEN EN NIEUWE BESTEMMINGEN

Twee jaar na die eerste rit bevalt het vrachtwagenchauffeur zijn haar nog steeds, en ze wil graag meer uren maken en dus ook meer verdienen. Maar het werk bij Poiesz is vrij pittig omdat je veel zware spullen moet laden en lossen. Ze gaat op zoek naar een andere baan en komt via haar vader bij Rentex terecht. Daar vervoert ze vuile en schone was. "Voor Poiesz reed ik vooral in het Noorden en dus kortere afstanden. Nu rijdt ik het hele land door en bezoek ik ziekenhuizen en verzorgingstehuizen. Vooral het maken van langere ritten door heel Nederland vind ik leuk, want ik kom op veel verschillende plekken."

HET STIGMA VAN EEN MANNENBEROEP

Dat vrachtwagenchauffeur nog steeds wordt gezien als mannenberoep, ondervindt Alicia zeer regelmatig. Wanneer ze op locatie komt, krijgt ze weleens bijzondere vragen of opmerkingen. "Het gebeurt wekelijks dat ze verbaasd zijn als ik uit de vrachtwagen stap", vertelt Alicia. "Dan zeggen ze: 'O, zo'n klein meisje!' Ze hebben me ook weleens gevraagd waar de chauffeur blijft of zelfs waar mijn vader is en wat ik hier doe. Of ze denken dat ik een stagiair ben. Ook al heb ik bedrijfskleding aan. Blijkbaar wil het er bij veel mensen niet in dat een meid van 22 ook een vrachtwagen kan besturen."

Bij het bedrijf waar Alicia werkt, werken er vier vrouwen als vrachtwagenchauffeur. Een flinke minderheid. Wel ziet ze op de weg steeds meer vrouwelijke chauffeurs. "Ik denk dat televisieprogramma's als 'Meiden die rijden' hieraan meehelpt. Daardoor krijg je

toch een beter beeld van de baan. Maar het zijn grotendeels nog steeds veel mannen; het blijft toch wel een mannenwereld. En de gemiddelde vrouw die op de vrachtwagen zit, is ook wel het stoerdere type vrouw. Als zij uitstappen, dan stapt er ook wel echt wat uit. Ik weet dat ik dat niet ben, en snap ook dat mensen soms verbaasd zijn als ik uitstap, maar toch vind ik mijn werk ontzettend leuk!"

DE WERKDAG VAN EEN VRACHTWAGENCHAUFFEUR

Ook vrachtwagenchauffeurs moeten aan het begin van een werkdag gewoon naar hun werk en dus rijdt Alicia aan het begin van haar dienst eerst met de auto van Scharnegoutum naar Bolsward. De meest vroege dienst begint al om kwart voor vier in de ochtend, maar gebruikelijk is een dienst die start tussen vijf en zeven uur. Ook rijdt ze wel eens avonddienst waarbij ze van vier uur tot middernacht werkt. "Als ik op het werk kom, bekijk ik mijn planning en pak ik de sleutels van alle locaties waar ik die dag naartoe ga. Dan stap ik op de vrachtwagen en vertrek ik. Ik heb niet een eigen vrachtwagen en dus rijdt ik verschillende wagens, afhankelijk van waar ik naartoe moet. Sommige locaties kun je makkelijker bezoeken met een bakwagen en andere met een vrachtwagen."

Waar ze het in het begin vooral spannend vond wat ze aantrof op locatie, vindt Alicia dat nu juist de uitdaging. Alicia: "Ik vind het vooral leuk om me op de moeilijkere plekken te redden en daar te manoeuvreren. Dan heb je weer wat nieuws en kun je wat proberen met de vrachtwagen. Dat is ook wat ik doe als ik even moet wachten op een klant. Het is voor mij een uitdaging om die vrachtwagen er op de juiste manier weer weg te krijgen, hoe lastig de situatie ook is."

ANTICIPEREN KUN JE LEREN

Anticiperen is wat je goed moet kunnen tijdens het rijden op een vrachtwagen. Alicia zit onderweg soms flink te puzzelen. "Als de weg eruit ligt en er is een omleiding moet ik snel kunnen schakelen. Ik kan met de vrachtwagen namelijk niet zomaar overal langs."

Laatst was er op mijn route een omleiding waarbij ik op een tunnel van drie meter hoog afreed. Daar kon ik dus niet doorheen met een vrachtwagen van vier meter hoog. Je moet je onderweg dus ook continu blijven voorbereiden op wat er komt. Gelukkig hebben we verschillende navigatiesystemen die je hierbij helpen, maar je moet onderweg wel goed kunnen anticiperen."

Het laden en lossen is voor Alicia een leuk aspect van haar baan, want ze is graag in contact met mensen. "Tijdens het laden en lossen kan ik even een praatje maken met de klant of een broodje eten. Het breekt de rit lekker en je bent even bezig, want bij de klant moet je best veel heen en weer lopen. Vraag me niet precies hoe, maar tijdens een gemiddelde werkdag leg ik gemiddeld zeven kilometer lopend af."

AVONTUUR OF VEILIGHEID?

Een baan waarbij ze urenlang alleen maar op de weg zit en heel Europa doorkruist, ambieert ze niet. Hoewel ze het best eens zou willen proberen. "Bij Rentex hebben we geen routes waarbij je moet overnachten. Ik hoef dus niet 's nachts langs de kant van de weg in mijn vrachtwagen te slapen. Aan de ene kant lijkt me het wel eens leuk om mee te maken, maar het lijkt me ook wel wat spannend. Je waant je daar vaak tussen allemaal buitenlandse chauffeurs en het is nu eenmaal wel een mannenwereld. Misschien moet ik eens een week met iemand meerijden om het te proberen, maar ik ben eigenlijk ook niet iemand die graag een week van huis is."

Alicia is blij met de keuze die ze drie jaar terug heeft gemaakt. Wellicht dat ze in de toekomst eens voor zichzelf willen beginnen, maar nu zit ze goed, vindt ze zelf. "Of ik het rijden op de vrachtwagen over een paar jaar nog steeds zo leuk vind, weet ik niet. Later is later. Voor nu vind ik deze baan leuk en er is veel mogelijk in de toekomst. Het rijden ligt me sowieso goed en als ik het laden en lossen van containers zat ben, zijn er genoeg andere bedrijven die wat anders doen. Nu is het goed zoals het is."

gordijnen & vitrages • wol & handwerk
stoffen & fournituren • bed

IT NIFELHOEKJE OPENINGSTIJDEN!

Maandag t/m vrijdag
13:30 uur tot 17:30 uur

Zaterdag
10:00 tot 15:00 uur

Ook is het mogelijk om
een afspraak te maken
buiten de openingstijden
om.

It Nifelhoekje
Súd 83 • Workum
T. 0515-542501

25% korting
op meer dan 80 pvc-vloeren
uit onze vloerenbibliotheek.

Zoek jij ook een vloer die sterk en krasvast is, goed te combineren is met vloerverwarming én bovendien keuze uit allerlei looks, dessins, kleuren en zelfs afmetingen? Ga dan voor pvc! Tot en met juni ontvang je namelijk maar liefst 25% korting op 80 verschillende pvc-vloeren uit onze vloerenbibliotheek! Wacht dus niet te lang en geef jouw huis een make-over. En psst.. het leggen doen we ook nog voor je!*

*vraag in de winkel naar de voorwaarden.

WONINGINRICHTING-AANHUIS.NL SNEEK

Prins Hendrikkade 53, Sneek

Telefoon: 0515-413775

Email: sneek@woninginrichting-aanhuis.nl

vloeren
raamdecoratie
gordijnen
kasten op maat
stalen deuren

traprenovatie
vloerverwarming
behang/schilderwerk
woonstijlen
interieuradvies

Dames & Heren Salon
Bouclé

*Service staat bij Bouclé
bovenaan!*

UW HOOFDZAAK, ONZE KOPZORGEN!

KLEINZAND 30
8601 BH SNEEK

T (0515) 424 712

E INFO@SALONBOUCLE.NL

SALONBOUCLE.NL

jan de lange
de sleutel tot uw thuis

- ✓ Persoonlijk contact
- ✓ Korte lijntjes
- ✓ Maatwerk, 'iedere woning is uniek'
- ✓ Hoogst haalbare resultaat
- ✓ Verkopen doen wij samen met jou

Past dit bij jou? Dan zit je bij ons goed! Bel/mail ons of loop eens binnen bij ons op kantoor, we bespreken graag vrijblijvend de mogelijkheden!

Manfred

Tryntsje

≡ Geselecteerd uit ons aanbod: ≡

Hagenadyk 49 te Oudega
Vraagprijs: € 208.500,- k.k.

Leeuwarderkade 23 te Sneek
Vraagprijs: € 333.000,- k.k.

Buren 19 te Piaam
Vraagprijs: € 500.000,- k.k.

Singel 12 te Sneek
Vraagprijs: € 375.000,- k.k.

Westerskatting 4 te Oudega
Vraagprijs: € 725.000,- k.k.

Willem Lodewijkstraat 15 te Sneek
Vraagprijs: € 290.000,- k.k.

☎ 0515-412345

✉ info@makelaardij-delange.nl

🌐 www.makelaardij-delange.nl

📍 Westersingel 35, 8601 EN SNEEK

VERKOOP - AANKOOP - TAXATIES - ADVIES

“Ik hoop dat de Elfstedentriatlon één groot Fries feest wordt”

MAARTEN VAN DER WEIJDEN GAAT 600 KILOMETER LANGE EXTREME UITDAGING AAN

Op 5 mei jongstleden was ultrasporter Maarten van der Weijden (42), samen met presentatrice Sylvana IJsselmuiden in Sneek te gast voor filmopnamen in verband met de komende Elfstedentriatlon in de Waterpoortstad. Van 18 tot en met 24 juni gaat Van der Weijden de extreme uitdaging van deze Elfstedentriatlon aan: hij zal de Tocht der Tochten achter elkaar - met minimale rustpauzes - zwemmend, fietsend en lopend afleggen. Zeshonderd kilometer afzien. Maar voor een belangrijk doel!

De Elfstedentriatlon is de volgende sportieve extreme uitdaging waarmee Maarten van der Weijden geld inzamelt voor kankeronderzoek. Bij de oprichting van de Maarten van der Weijden Foundation in 2017 heeft Maarten beloofd dat hij alles zal geven om kanker de wereld uit te krijgen. Door het inzamelen van geld met zijn stichting hoopt hij hier een belangrijke bijdrage aan te leveren. Elke gedoneerde euro gaat rechtstreeks, voor de volle 100%, dus zonder aftrek van kosten, naar kankeronderzoek. De organisatiekosten van de stichting worden betaald vanuit sponsorgelden. Zo is het bedrijf Reggeborgh hoofdsponsor van de Elfstedentriatlon.

SYLVANA IJSSELMUIDEN

Maarten van der Weijden zal tijdens zijn monstertocht steun krijgen van vele vrijwilligers; mensen die achter de schermen druk bezig zijn maar ook mensen die gedeelten van het parcours met hem mee zullen zwemmen, fietsen en wandelen. Egon Diekstra, bestuurslid van de Maarten van der Weijden Foundation, was op 5 mei ook aanwezig tijdens de opnamen. Net zoals Sylvana IJsselmuiden, die met Maarten van der Weijden voor het promotiefilmpje De Kolk bij de Waterpoort indook. Sylvana IJsselmuiden (1994, Leeuwarden) is een bekend model, presentatrice en actrice en werd zelf zes jaar geleden getroffen door baarmoederhalskanker. “Ik had geluk dat mijn behandeling werkte. Maar ik weet dat er ook veel vrouwen zijn die niet herstellen. Daarom wil ik mij met Maarten inzetten om

zoveel mogelijk geld in te zamelen voor het kankeronderzoek. Daarom ook zwem ik mee tijdens de Elfstedentriatlon”, vertelt Sylvana na een frisse duik in de Kolk.

MEDIA-AANDACHT

Maarten van der Weijden hoort Sylvana duidelijk met bewondering aan en neemt zelf ook alle tijd om ons blad te woord te staan. “Of ik nooit eens moe word om steeds maar weer geïnterviewd te worden?”, herhaalt hij onze eerste vraag. “Nee, dat is geen probleem. Zoals misschien bekend is krijgen elk jaar honderdduizend Nederlanders de diagnose kanker en overlijden veertigduizend mensen aan die vreselijke rotziekte. Ik mag daar iets aan proberen te doen met mijn acties en media-aandacht om het voor patiënten ietsje beter en dragelijker te maken. De aandacht die er is zorgt ervoor dat er zoveel donaties binnenkomen. Media-aandacht is een mooi middel om mensen aan te spreken en het bereikt het effect wat je zo

graag wilt. Ik ben nu al een jaar of zes, zeven op deze manier bezig. Ik hoop dat de Elfstedentriatlon één groot Fries feest wordt.”

OVERLEVINGSSCHULD

“Bij Unilever, waar ik eerder werkte, had ik op de afdeling financiën een prima kantoorbaan, waarbij ik doelen stellen gaaf vond. Maar het knaagde aan mij dat ik dat leed van vroeger meedroeg. Mijn drive is ‘overlevingsschuld’ en zo ging ik mij steeds meer inzetten voor wat dan nu de Stichting Maarten van der Weijden Foundation is. De eerste Zwem-Elfstedentocht was in 2018 en daarvoor was ik mij al twee jaar aan het voorbereiden. Ik zwom toen al Het Kanaal over, heen en terug. Ik denk dat de belangrijkste verandering is dat naarmate je verder bent, je ook meer kunt. Waar ik heel trots op ben is dat we nu een goed doel zijn met een eigen medische adviesraad. Onderzoeksteams kunnen bij die adviesraad financiële steun aanvragen voor

“Het is mijn droom en ik wil het daarom ook heel graag doen”

een specifiek onderzoek naar kanker. Die onderzoeken zijn voor de patiënten vaak cruciaal. Sinds we een eigen medische adviesraad hebben, hebben we nu meer directe invloed om de situatie van de kankerpatiënt te verbeteren. Mijn drive zit dus in het DNA van de organisatie.

WAT HEBBEN AL DEZE ACTIES MET JOU GEDAAN?

“Het heeft meer recht gedaan aan het gevoel dat ik heb. Ik zit dicht bij de persoon die ik ben. Ik geloof dat het goed is om te leven van waaruit je vandaan komt en te leven waar jouw pijn en vreugde zit. Het doet mij heel goed dat ik dat nu al zeven jaar doe. Het duidelijkste voorbeeld is misschien wel dat ik afgelopen februari met een maagbloeding in het ziekenhuis van Den Bosch lag. Toen was het doorgaan van de

Elfstedentriatlon best wel onzeker. De oorzaak van die maagbloeding was niet duidelijk, maar ik wilde uitsluiten dat er een relatie was tussen die bloeding en heel veel sporten. Daarvan zeiden de artsen dat er geen aanleiding was om dat te denken en mijn volgende vraag was dan ook: ‘Dus ik kan door?’ Ik heb het vervolgens goed laten checken door een maag- en bloedexpert. Belangrijker vraag was natuurlijk of ik het allemaal nog wilde. Ik ben stapelgek met mijn vrouw en twee dochters en dan treden er doemscenario's op. Gelukkig gaat het nu weer goed en het stemt mij tot grote dankbaarheid, ook richting mijn vrouw. Zij weet dat ik straks weer heel diep moet gaan en dat geeft haar op z'n zachtst gezegd geen prettig gevoel. Maar het is wél mijn droom en ik wil het daarom ook heel graag doen.”

Egon Diekstra, Maarten van der Weijden en Sylvana IJsselmuiden voor de Waterpoort in Sneek

Zwem, fiets en wandel met Maarten mee!

De Elfstedentriatlon van Maarten van der Weijden is van 18 tot en met 24 juni, de midzomerweek. Maarten kan deze extreme Elfstedentocht niet drie keer in zijn eentje afleggen. Hij heeft alle steun en zoveel mogelijk mensen nodig die met hem mee gaan doen. Maarten nodigt daarom iedereen uit om mee te doen met één of meerdere van de drie disciplines van de triatlon: zwemmen, fietsen en lopen. Met als gezamenlijk doel zoveel mogelijk geld inzamelen voor kankeronderzoek.

Meer informatie: www.elfstedentriatlon.mvdwfoundation.nl
Schrijf je in of doneer op www.elfstedentriatlon.nl

Fan herte lokwinske!

Klaes Bakker 40 jier wurksum by

www.kbckeukens.nl

TE KOOP

Voormalig schoolgebouw
met bijbehorend terrein
"De Pikeloer", Labadistendyk 7,
8637VJ in Wieuwerd

Object

Voormalig schoolgebouw met ondergrond en bijbehorend terrein inclusief fietsenhok. De grondoppervlakte is circa 1950 m².

Bestemming

De huidige bestemming is "maatschappelijke doeleinden". De gemeente staat ook positief tegenover wonen of meerdere appartementen, kleinschalige bedrijvigheid of kangoeroewoning. Om dit mogelijk te kunnen maken moet er wel een planologische procedure gevoerd worden.

Koopsom

U kunt bieden vanaf € 275.000,- (kosten koper). Dit kan tot en met 1 juli 2023.

Kijkdagen

U kunt op de volgende momenten het gebouw bezichtigen:

- Vrijdag 26 mei van 16.00 tot 17.30 uur
- Zaterdag 27 mei van 10.00 tot 12.00 uur
- Donderdag 1 juni van 17.00 tot 18.00 uur

Meer informatie

Ga naar de website woneninsudwestfryslan.nl voor meer informatie en het inschrijfformulier. U kunt ook contact opnemen met de heer J. Menage, via 06 5085 1459 of stuur een e-mail naar j.menage@sudwestfryslan.nl.

www.woneninsudwestfryslan.nl

WÉÉR INSECTEN EN WARMTE MET HORREN & ZONWERING

ZONWERING | HORREN | VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE

COLORS @HOME

BERGSTRA

Kleine Palen 27 | 8601 AB Sneek
Tel. (0515) 43 99 24
www.bergstra.colorsathome.nl

NIEUW!

BEAUTY INSTITUUT
De Woudfennen

BIOTEC XLASE PLUS DIODE LASER EFFECTIEVE LASERTHERAPIE

PERMANENTE ONTHARING

CARBON LASER PEELING

ACNE, COUPEROSE, PIGMENTVLEKJES

SCHIMMELNAGELS

NIEUW BIJ DE WOUDFENNEN

Vanaf nu kun je bij ons Beauty Instituut terecht voor permanent ontharen, huidverbetering en behandeling van probleemnagels d.m.v. de Xlase Plus diode laser. **Effectiever dan IPL en minder behandelingen nodig!**

WAAROM EEN DIODE LASER?

- Beter en langdurig resultaat
- Effectiever, minder behandelingen nodig
- Pijnloos
- Voor elk huidtype

Onze gecertificeerde professionals geven je graag persoonlijk advies tijdens een consultgesprek.

Fries Trading continu op zoek naar personeel

Bij Fries Trading vinden ze dat hun werknemers lol in hun werk moeten hebben; er trots op moeten zijn. En dat ze daar heel aardig in slagen blijkt wel uit het feit dat het personeelsverloop laag is, erg laag. Er zijn werknemers die al meer dan 15 jaar op de loonlijst staan van het bedrijf aan de Zeilmakersstraat 23 in Sneek. 'Getriggerd' door deze bewering gaan we wat dieper in op het begrip arbeidsrelatie.

WIE EN WAT IS FRIES TRADING?

Fries Trading is gespecialiseerd in de herontwikkeling van vastgoed, veelal winkels, waarbij de benedenverdieping wordt verhuurd aan een detaillist en de bovenverdieping wordt opgedeeld in een aantal aantrekkelijke appartementen. Die verbouwingen worden gerealiseerd met eigen vakmensen; timmerlieden, stukadoors, schilders, elektriciens, vaklieden op 'gawalo' gebied (redactie: gas-water-loodgieter), et cetera, waardoor de planning van de werkzaamheden beter op elkaar aansluit en er efficiënter kan worden gewerkt. Die werknemers, momenteel een man of veertig, staan bij Fries Trading op de loonlijst en dat is binnen het bedrijf een bewuste keuze. Verbinding en werken in bouwteams

staan hoog op de agenda; geen komen en gaan van freelancers via uitzendbureaus.

INTERNE FLEXIBILITEIT EN TEAMGEEST

Fries Trading heeft eigenlijk constant behoefte aan vakmensen. Belangrijkste criterium daarbij is enthousiasme; ervaring is prettig maar zeker niet doorslaggevend. Sterker nog, zelfs een volledig gebrek aan ervaring is geen probleem, zo lang ze maar gepassioneerd zijn. Mensen moeten met plezier naar hun werk gaan. Dat betekent dat ze werkzaamheden moeten krijgen die ze liggen, waar ze lol in hebben en trots op kunnen zijn. Een mooi voorbeeld daarvan is een werknemer die in het weekend graag de appartementen waar hij aan meewerkte

wilde laten zien aan zijn familie omdat hij er trots op was.

Daarnaast krijgen personeelsleden de gelegenheid om desgewenst een interne switch te maken naar een ander vakgebied om op die manier kennis te verdiepen of te verbreden. Het is onlangs voorgekomen dat een timmerman graag meer kennis wilde opdoen over gas, water en elektriciteit. Dan worden de taken dusdanig ingericht dat 'de switcher' tijdens een project met die vakmensen binnen het team kan meelopen, zodat hij zich die kennis op basisniveau eigen kan maken. Een ander kan zich geen mooier werk voorstellen dan 'meters maken' met gipswandjes. En dat kan ook. Ieder vogeltje zingt zoals het gebekt is. Geïnteresseerden

kunnen bellen, mailen, een brief schrijven of een andere creatieve sollicitatieprocedure verzinnen. Zo lang het enthousiasme er maar vanaf spat.

RECENTE PROJECTEN

In Sneek lopen momenteel diverse projecten. Zo heeft Fries Trading op de Oosterdijk een aantal panden verworven. Daarboven kunnen zeventien appartementen worden gerealiseerd. Boven MS Mode en de winkel ernaast komen vijf appartementen. De twee ruime appartementen boven de ANWB-winkel daar tegenover zijn gemoderniseerd. Op het Grootzand worden er boven het voormalige Ideetje vijf woningen gemaakt; dat zit in de afrondende fase. Boven het voormalige pand van Metz komen twaalf apparte-

menten. De benedenverdieping wordt verhuurd aan ondernemer Ismet Koc, die momenteel in de Sneker binnenstad al twee winkels heeft en gespecialiseerd is in het vermaken van kleding (Kleinzand) en de aankleding van woningen met kussens, gordijnen en dergelijke (Singel). Die activiteiten worden geconcentreerd in het voormalige Metz pand op het Grootzand, waarbij hij tevens een deel van de werkzaamheden van het failliete Jan Sikkens weer oppakt.

MAAR OOK BUITEN SNEEK IS FRIES TRADING ACTIEF. EIGENLIJK IN HEEL FRIESLAND.

BRABANTSE FLAIR BRACHT
FRANCK BIERENS INTERNATIONALE ROEM

Van discjockey van de Luda Bar naar tourmanager van topacts

Hij stond in grote discotheken in Antwerpen en Stockholm, maakte daar optredens mee van Paul McCartney, The Who en Jethro Tull, werkte wel in twee etablissementen tegelijk, boekte tournees met grote artiesten als Boney M en The Real Thing, was tourmanager van Doris D & the Pins en 2 Brothers on the 4th Floor en reisde in die hoedanigheid kriskras over de aardbol, van Finland naar Brazilië en van Canada naar de Cote d'Azur. Maar voor de nu 75-jarige Franck Bierens begon het allemaal in Sneek, in de Luda Bar – de naam is een samentrekking van de twee horecafamilies Luurs en Van Dalen - waar hij in 1968 vanuit zijn geboorteplaats Tilburg terecht kwam.

De Luda Bar, de Van Dalens, tante Alie, Tineke voor wie hij elke avond 'Ma Belle Amie' van de Tee Set moest draaien omdat ze anders niet naar bed wilde. De jonge Franck Bierens kwam in Sneek in een warm bed en dat was hij, op zijn zachtst gezegd, niet gewend. "We kregen thuis meer slaag dan eten", zegt Bierens, terugkijkend op zijn jeugd. "Ik was zwaar astmatisch en mijn moeder had daar op mijn zeventiende zo genoeg van dat ze me de deur heeft uitgezet. Stond ik op zondagavond met mijn koffer buiten."

DISCJOCKEY GEZOCHT

Onderdak kreeg hij van een vriend. "Die man was portier van een club in Tilburg. Ik deed de kweekschool, maar kon wat bijverdienen als glazenophaler. Op een gegeven moment werd de discjockey ziek en vroeg de eigenaar mij om plaatjes te draaien." Dat ging zo goed dat Franck al snel in Antwerpen in een grote discotheek draaide. "Daar speelden ook bands. Ik raakte aan de praat met de manager van een band die net een optreden in Sneek had gehad. Die bracht mij in contact met Bauke Algera van artiestenbureau Telstar in Sneek, die vertelde dat ze in Sneek een discjockey zochten. Die kans heb ik met beide handen

aangegepen. Ik wilde zo ver mogelijk van Tilburg vandaan. Ik heb auditie gedaan met alle leden van de twee families aan de bar en ben op 1 januari 1968 begonnen."

DRIEDUIZEND BOEKINGEN PER JAAR

Franck maakte deel uit van een poule van min of meer vaste discjockeys van de Luda Bar, onder wie Martin de Jong, Graham Gill en Sierk Goedemoed. Het was in de tijd dat discotheken floreerden en discjockeys veelgevraagd waren en zeker ook op een voetstuk stonden. De aanbiedingen stroomden binnen. Zo belandde hij in Stockholm in een enorme discotheek. "Daar werkte ik van acht uur tot kwart voor twaalf. Dan had ik even tijd om te eten en begon ik om één uur in een nachtclub tot acht uur 's morgens. Prachtige tijd, goede bands zien optreden ook."

Terug in Nederland kwam Bauke Algera weer op zijn pad. Lang verhaal kort: Bierens werd bij Algera vertegenwoordiger. Bandjes verkopen, facturen maken, contracten tekenen, rond de drieduizend boekingen per jaar. Dat waren nog eens tijden, volgens Bierens. "Dat heb ik tien jaar gedaan. In het begin kon ik dat nog combineren met mijn werk als discjockey maar in '75 ben ik daarmee gestopt."

SLIPJES IN DE BRIEVENBUS

De topjaren en daarmee ook de tropenjaren beleefde Bierens toen hij samen met een platenbaas zijn eigen managementkantoor begon, Lightouse Agency BV. Veel kilometers: elke dag naar Hilversum, bijvoorbeeld. En veel uren. De ene

tour na de andere als begeleider van internationale artiesten, zoals de eerder genoemde Boney M, Doris D & the Pins, 2 Brothers on the 4th Floor en The Real Thing. Maar ook van Amii Stewart, Viola Hills, Eruption, Afric Simone en The Peddlers. En van Lee Towers, die nog steeds tot één van zijn vrienden gerekend mag worden.

"Er waren weekenden dat er vijftig artiesten en technici onderweg waren", vertelt Bierens. "Doris D alleen had al dertig optredens in de maand. Ze stonden op een gegeven moment 1 en 3 in de Top 40." Grootste succes had hij echter met 2 Brothers on the 4th Floor die maar liefst achttien (!) hits scoorde. Bierens had een kantoor in Sneek, redelijk anoniem aan de Singel 43. Toch vond hij daar slipjes in de brievenbus. "Niet voor mij," lacht hij, "maar voor 2 Brothers. Fans zijn gevaarlijk. In Brazilië is een keer de tourbus omgekieperd omdat fans vonden dat we hen te weinig aandacht gaven. We hadden gewapende militairen voor ons hotel."

GROOTSTE FOUT

Bierens werkte dag en nacht. Dat trok een wissel op zijn relatie. "Werken, werken, werken. Ik zat meer in het vliegtuig dan in mijn auto. Ik liep te veel met mijn hoofd in de wolken en had te weinig aandacht voor de

dingen die er écht toe deden. Mijn relatie liep op de klippen. Dat is de grootste fout die ik in mijn leven gemaakt heb. Het werk heeft me veel gebracht, maar het heeft het belangrijkste gekost." Nu, bijna veertig jaar later, is hij nog steeds vrijgezel. "Ik heb nooit meer iemand kunnen vinden", bekent hij. Begin deze eeuw deed hij zijn kantoor voor een flinke bom duiden van de hand. Een jaar later was het bedrijf failliet. "Al die tijd had ik niets gedaan. Vakantie vieren. Dat beviel me niet.

“Het heeft me veel gebracht, maar het heeft het belangrijkste gekost”

FRANCK BIERENS IN ACTIE ALS DISCJOCKEY VAN DE LUDA BAR (FOTO: PETER PRIJS)

FRANCK BIERENS MET ZIJN KANARIE PIET, EEN ERFSTUK VAN EEN OVERLEDEN VRIENDIN, NET ALS DE KLOK OP DE ACHTERGROND.

FRANCK BIERENS DEED AUDITIE BIJ DE LUDA BAR MET ALLE LEDEN VAN DE TWEE FAMILIES AAN DE BAR.

Dus ben ik maar weer een kantoor begonnen." Tot de coronacrisis kwam. Toen is hij gestopt.

SPANJE TWEDE THUISLAND

Intussen is Spanje zijn tweede thuisland, vooral vanwege de klimatologische omstandigheden. "Ik ben astmatisch, ben diabetespatiënt en heb neuropathie. Je wilt niet weten hoeveel pillen ik per dag slik. In Spanje kan ik toe met de helft. Daar ben ik dus graag. Veel buiten. Wandelingen maken. Ik ging altijd met de camper, maar dat kan vanwege de neuropathie niet meer. Ik was er afgelopen winter zes weken, maar ben vorig jaar een half jaar geweest. Ik ben een energievluhteling. Ik zit altijd op een camping onder Valencia. Daar kun je voor weinig geld een onderkomen huren en de kachel hoeft er niet aan."

EEN KANARIE ALS ERFSTUK

Muziek maakt nog steeds deel uit van zijn leven, maar nu wordt er vooral naar geluisterd. Naar muziek uit de jaren zestig en zeventig. Zijn jaren. In de woonkamer staan elpees die herinneren aan zijn actieve periode als discjockey zoals dat toen nog heette. Platen draaien doet hij allang niet meer; een pick-up of beter draaitafel, ontbreekt dan ook in huize Bierens. Er wordt gestreamd, waarbij de kanarie Piet vrolijk meefluit. Die kanarie is een erfstuk zo blijkt.

"Uit de verjaardag van een oudtante van vrienden die honderd jaar werd, is een warme vriendschap gegroeid. Ik heb haar elke dag bezocht. Dan zette ik koffie, praatten we veel, voerde ik de kanarie, haalde ik vaak de stofzuiger door de kamer en de laatste tijd had

ik vaak mijn tablet mee. Dan keken we filmpjes van vroeger. Dat vond ze mooi. Ze is bijna 105 geworden; overleden aan corona. Ik heb de kanarie gekregen. Die brengt gezelligheid."

COLUMN

OTTO VISSER ACCOUNTANT

Nieuwe pensioenstelsel niet zaligmakend

De kans is groot dat op 30 mei de Eerste Kamer de Wet Toekomst Pensioenen (Wtp) aanneemt. Het eindresultaat van jaren onderhandelen tussen politiek en sociale partners. De belofte van de Wtp is dat de pensioenopbouw transparanter en persoonlijker wordt. Daarnaast komt er voor iedereen een keuzerecht bij pensioen en is het nabestaandenpensioen beter geregeld. Dat is allemaal mooi, maar het gaat natuurlijk uiteindelijk om de hoogte van het pensioen en de zekerheid ervan. En daar zit een belangrijk pijnpunt. In het nieuwe stelsel biedt het pensioenfonds niet langer zekerheid over de hoogte van het toekomstig pensioen. Iedere deelnemer krijgt een persoonlijke pensioenpot waar premies in gestort worden die door het pensioenfonds zo lucratief mogelijk belegd worden. Draait de economie fantastisch en stijgen de beurskoersen, dan stijgt de waarde van het pensioen. Maar draait de economie slecht, dan daalt die waarde. Brengt het nieuwe stelsel dus een beter pensioen? Het zou kunnen, maar misschien ook wel niet... Dat biedt weinig zekerheid.

En dat ligt niet aan het stelsel. Je kunt stelsels ontwerpen wat je maar wilt. De basis blijft dat er premies betaald worden die na belegging leiden tot pensioenuitkeringen. We weten zeker dat de vergrijzing nog verder toeneemt en dat mensen steeds ouder worden. Dus er zullen relatief minder premiebetalers zijn en meer pensioenontvangers. Dat gaat wringen, want je kunt de premies niet oneindig laten stijgen en geld dat binnenkomt maar één keer uitgeven. En we weten ook dat het beursklimaat grillig is. In het verleden behaalde resultaten bieden ook in dit geval geen garanties voor de toekomst.

De veelgehoorde suggestie dat pensioenen in het nieuwe stelsel hoger worden klopt dus niet. De nieuwe werkelijkheid wordt dat ieder individu zijn pensioenpotje goed in de gaten moet houden en zo nodig moet bijsparen. In de eerste plaats om mogelijke tegenvallers op te vangen. Maar ook om het uiteindelijke pensioen op het niveau te brengen waarop onbezorgd genoten kan worden van de oude dag. Wen er maar aan!

WIJ MAKEN GRAAG KENNIS MET U!

Bel Otto Visser op 0515 740 810.

De koffie staat altijd klaar!

OttoVisserAccountants

www.ottovisseraccountants.nl

“Ik ben astmatisch, ben diabetespatiënt en heb neuropathie; je wilt niet weten hoeveel pillen ik per dag slik”

Met de BIGGREEN voorkom je kalkaanslag en geniet je van gefilterd drinkwater!

De Big Green is een simpele, maar effectieve manier van kalkpreventie waarbij mineralen zoals calcium en magnesium in het water blijven. Iets wat bij een traditionele ontharder niet het geval is. Hierdoor blijft de smaak van het gefilterde water gelijk terwijl de effectiviteit gelijk is aan een ontharder. De Big Green gebruikt geen zout, stroom of chemicaliën.

ZOUTVRIJE
KALKPREVENTIE
PLUS+

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN
ZOUTVRIJE KALKPREVENTIE +

BIGGREEN VANAF
€ 765,-

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

Actieprijs* vanaf € 1.199 -

Meerprijs van € 150,-
voor 5 jaar garantie
*Catalogusprijs € 2.900

Piaggio E-Bike middenmotor

- Accucapaciteit (Wh) 400 (tot 120 Km in Eco Stand)
- Type/merk accu Piaggio by Samsung
- Framemaat S / 47cm tot 170cm lengte Framemaat L / 55cm Vanaf 170 cm lengte
- Frametype: Unisex
- Motorlocatie: Midden
- Merk motor: Piaggio 250W Midden motor
- Kleur: Zwart, Wit of Beige
- Afmontage: Shimano

Deze e-bike is geschikt voor dagelijkse fietsritten en lange afstanden tot het woon-werkverkeer. Het stijlvolle unisex fietsframe met hoogwaardig afgewerkte details heeft een middenmotor en daardoor een stabiele wegligging. Met een 400WH accucapaciteit en een actieradius van 50 tot 80 km is deze E-bike niet alleen hip en modern, maar ook nog eens super praktisch en comfortabel!

VAKGARAGE
ANNE KNOL

TREKDIJK 14
SCHARNEGOUTUM
T (0515) 41 22 12
WWW.VAKGARAGEANNEKNOL.NL

**Keuze uit: 9 Speed of
Traploze naafversnelling**

Bedrijfswagen nodig?

Bakwagen met laadklep
Renault Master of Peugeot Boxer
Afmetingen: 4,20(l) x 2,10(b) x 2,32(h)

Vanaf
€137,50
Per dag
Incl. 100 kilometer
vrij per dag

Reserveer deze auto via
www.azautoverhuur.nl

☎ 0515 - 82 00 04 Sneek
☎ 0527 - 50 24 00 Emmeloord

BOVAG Nationale AUTOWASDAG

zaterdag 1 juli

**Per wasbehandeling
doneren wij 5% aan:**

Stichting
Ambulance Wens
vervult laatste wensen

Wolkammerstraat 14-B • 8601 VB SNEEK
0515 - 41 28 25 • info@autoverzorgingnederland.nl

Alles voor een betere kilometer.

FONDSENWERVER HELGA KOOYSTRA

Een borrelend vat dat de wereld een stukje mooier wil maken

Meteen na het interview met Helga Kooystra (“met een Griekse y...”) vragen we aan onze gesprekspartner of ze zelf ook een goede fotolocatie heeft om een mooi portret van haar te schieten. Helga heeft amper bedenktijd nodig: “Uiteraard in Heeg, bij de voetbalkantine in aanbouw. “Een plaatje”. En aldus geschiedde. Een uur voor de fotoshoot hebben we een heel plezierig gesprek gehad over wat de geboren Sneekse, maar al zeventien jaar inwoner van Heeg, nu precies doet. “Want daar wil ik eigenlijk wel wat meer bekendheid aan geven!”

Een dag later ontvangen we nog een mailtje van Helga waarin ze nogmaals onderschrijft wat voor werk ze doet: “Mijn ondernemerschap richt zich op fondsenwerving met een maatschappelijke opdracht, de naam van mijn bedrijf verwijst er ook naar: ‘Fondswerving De Noorder Verbinding’.

FONDSENWERVING

Dat wij de foto's van Helga in haar geliefde Heeg maken is uiteraard dan ook niet geheel toevallig. Immers, de sprankelende zelfbewuste dame is nauw betrokken bij het nieuwe kantine-project van de plaatselijke voetbaltrots. Helga zorgde voor de nodige subsidieaanvragen en dat bleek haar goed af te gaan. Inmiddels is de bouw van wat een fraaie kantine gaat worden in volle gang. Voordat Helga, fervent watersportliefhebber, verder vertelt over wat ze allemaal doet en graag zou willen doen, blikt ze eerst even terug op haar carrière.

BORRELEND VAT

Helga Kooystra: “Mijn achtergrond bestaat uit werk in de zorg. Ik ben 35 jaar werkzaam geweest in het ziekenhuis en heb diverse beroepsopleidingen gedaan. Ontwikkeling, leren, is altijd belangrijk geweest. Binnen het werk pakte ik alle randzaken, alle lopende projecten mee op. Als niemand er zin in had, dan deed ik het meestal wel. Mijn gedachte is altijd geweest: ‘Ik leer iets.’ De laatste 13,5 jaar was ik werkzaam als echocardiografist in het Antonius ziekenhuis in Sneek. Het laatste jaar was ik betrokken bij de implementatie van HIX standaard content. Samen met de werkgroep hebben we een mooi resultaat neergezet. Toen ik daarna terug ging naar mijn dagelijkse werkzaamheden was dat niet meer

genoeg. Ik was toe aan andere stappen. Binnen het team ben ik altijd wel lid van het team, maar ook altijd een beetje solist. Ik ben een liefhebber van visie, strategie en problemen oplossen. Er moet wat gebeuren en we moeten vooruit! Een borrelend vat.”

JE MAAKT ONS WEL NIEUWSGIERIG WELKE WEG JE INMIDDELS BENT INGESLAGEN...

“Ik heb drie jaar geleden voorzichtig, maar wel doelbewust, een andere afslag genomen. Ik ben mij gaan richten op fondsenwerving en subsidies, gericht op leefbaarheid, zorg en/of verandertrajecten. Binnen

het werk ben ik onderscheidend en succesvol, omdat ik op zoek ga naar de kernwaarden van het project en de meerwaarde voor een dorp, stad of groep belanghebbenden.” Helga vertaalt naar partijen wat de doelstellingen zijn van haar opdrachtgevers en ze zoekt naar ‘de haakjes’. Als voorbeeld geeft ze het Bezoekerscentrum Heeg. Binnen dit project zijn de haakjes ‘de vertaling van kernwaarden van Heeg’, in het project terug te vinden in het nieuwe bezoekerscentrum. Helga Kooystra laat dan de waarde van het project zien aan de provincie en gemeente. Duidelijk maken waar in dit geval het Bezoekerscentrum mee bezig is en wat het project beoogt.

ZOU JE HET NOG NADER KUNNEN DUIDEN?

“Het is belangrijk om te weten wat het project brengt en wat het borgt. Vaak zijn initiatiefnemers zich niet eens bewust van de meerwaarde die ze brengen. Het vertellen en bestendigen van cultuur of historie, het samenbrengen van vrijwilligers in het project, of duurzaam borgen van sport in een dorp. Mijn taak en rol is om dat te begeleiden. Om het verhaal concreet te maken in het project. In een goed project is de drive en de visie van de initiatiefnemer altijd terug te vinden. Uiteraard horen de pragmatische taken ook bij het werk; het volledig maken van de aanvraag, technische details. Een deadline is ook echt een deadline; soms moeten mensen aangespoord worden om op tijd aan te leveren wat je nodig hebt. De mooiste opdrachten vind ik toch wel de opdrachten, waarbij een maatschappelijk belang gediend is; de wereld een beetje mooier maken.”

STEVIG NETWERK

Dat het fondsenwerven een zaak van lange adem is, en waarbij netwerken niet geheel onbelangrijk is, daar is Helga ondertussen wel achter gekomen. “Ik heb een stevig netwerk en dat is een belangrijke toevoeging op het bieden van de juiste hulp.” Helga geeft aan dat de afwisseling in de opdrachten en de uitdagingen die elke opdracht biedt, wat haar betreft voor het meeste plezier zorgen. Uiteraard is het resultaat altijd de kers op de taart. “Als ik langs een afgerond project loop, dan lach ik altijd een beetje en denk ik: ‘Ik was onderdeel van het project, het succes en het resultaat en wat mooi dat het gelukt is’”

RESPECT VOOR ZORGMEDEWERKERS

Naast fondsenwerver als zelfstandig ondernemer is Helga Kooystra ook werkzaam bij gezondheidsorganisatie Alliade, waar zij zich inzet voor het direct cliëntbelang. Daarbij richt ze zich op de strategische doelen en opgaven waar de zorg voor staat. Helga geeft aan veel respect te hebben voor haar collega zorgmedewerkers die met passie hun werk uitvoeren. “Ze moeten met minder collega's dezelfde klus klaren en ik zie heel veel mensen die dit met veel betrokkenheid, maar ook soms met de nodige frustratie vorm geven. Hetzelfde geldt voor onze bestuurders die met nogal wat veranderde opdrachten geconfronteerd worden. Een hoog arbeidsethos en een goed moreel kompas maken het een fijne organisatie; het is een organisatie die mensen kansen biedt om zich te ontwikkelen. De rode draad in mijn werk is het bijdragen aan maatschappelijke opdracht en het ondersteunen van komen tot uitvoering daarvan”, besluit Helga.

HYPOTHEEK COACHES

Rente meeverhuizen naar je nieuwe woning? Informeer bij ons naar de mogelijkheden!

HYPOTHEEK ADVIES van Jitske & Jeltsje

Je vindt ons in: Sneek & Bolsward

Meer weten? Wij informeren je!

[HYPOTHEEKCOACHES.NL](https://www.hypotheekcoaches.nl)

Kom genieten bij brasserie de Potten

Bekijk onze kaart & reserveer direct!

Je bent van harte welkom in onze sfeervolle brasserie aan het water. Voor een kop koffie, overheerlijke lunch of uitgebreid diner kun je bij ons terecht.

Bij mooi weer is het heerlijk vertoeven op het terras. Kom gezellig langs!

De Potten 2-38, Offingawier

RCN

ZET DE ZOMER IN BEWEGING

MAR·ATHON
ROND SNEEK EN MEER

24 JUNI 2023

WANDELEN - 42,1 • 7,5 KM

HARDLOPEN - 21,1 • 7,5 KM

Een evenement van

De Friesland

Gemeente **Súdwest-Fryslân**

FAMILIE RENEMA BEDIENT AL DECENNIALANG VEERPONTJE 'DROECH OER DE FEART'

“Wy meie graach mei minsken omgean”

Gemeente Súdwest-Fryslân heeft van maart tot en met november twee veerpontjes in de vaart die een belangrijke schakel vormen in het fiets- en wandelnetwerk door het gebied. Pontje 'it Oerset' ligt in de Yntemasleat en zet passanten over tussen Gaastmeer en It Heidenskip. Het andere veer, 'Droech oer de feart', vaart tussen Klein Gaastmeer en Nijhuizum via De Grons en wordt al decennialang bediend door de familie Renema. Wij zochten het pontje van de Renema's op.

Sybren Renema zet – samen met zijn hond Famke – passanten De Grons over met zijn pontje.

Wie bij mooi weer via het Gronspaed in Nijhuizum richting de steiger van veerpontje 'Droech oer de feart' aan De Grons fietst of wandelt, beleeft Fryslân op zijn mooist. Schitterende vergezichten, rust, een mooie natuur, volop vogelgeluiden en glinsterend water. Na een druk op de bel bij de steiger komt vanaf de overkant Sybren Renema met zijn fietsers- en voetgangerspontje aanvaren.

ROEIBOOT

Sybren Renema (48), eigenaar van recreatiebedrijf Gouden Plakje in Klein Gaastmeer bedient het veer bij toerbeurt met z'n broer Ulbe. Daarnaast vallen Renema's zoon en twee vaste campinggasten soms in als pontbediener, als dat hem beter uitkomt. Nu de lentetemperaturen stijgen, neemt de drukte op hun pontje ook weer toe. “Wy meie graach mei minsken omgean en fine it moai om harren dizze service te bieden”, vertelt Sybren. “Us heit Gerrit is decennialang it gesicht fan 'Droech oer de feart' west. Hy hie der meinammen sûnt syn pensjoen alle tiid foar, mar is koartlyn op 89-jierrige leeftyd ferstoarn. Wy sprongen altyd wol by, mar hawwe no, nei syn dea, de fakkel hielendal oernommen.” Terugkijkend naar het verleden zegt Renema dat hij al op jon-

ge leeftijd door zijn vader werd ingezet om mensen De Grons, het verbindingswater tussen de Oudegaaster Brekken en het Heegermeer, over te zetten. “Oan't 2000 dienen wy dat altyd mei roeiboaten. Dan wie der oan board plak foar maksimaal fiif minsken mei in fyts. Mei sa'n folle boat roeide it wol swier, omdat jo dan minder rikwiidte hien en mei de roeispanten”, glimlacht hij.

ELEKTRISCH

Vanaf 2000 kwam de huidige pont, die eigendom is van de gemeente en waarop plek is voor maximaal twaalf mensen met fiets, in de vaart. Renema: “Men woe hjirmei it fyts- en rintoerisme yn 'e regio stimulearje en kaam mei ús oerien dat wy dizze ferbining fersoargen.” Aanvankelijk voer het pontje altijd op diesel, maar drie jaar geleden liet de gemeente het vaartuig elektrisch maken en van vier zonnepanelen voorzien. “It fart moai stil en der is folle minder ûnderhâld oan de pont nedich. Foarhinne hie bygelyks de kearkoppeling faak kuren, mar fan dat probleem binne wy no ôf.”

15.000 PASSANTEN

In het verleden had de familie Renema een melkveehouderij en daar kwam na verloop van tijd kleinschalige recreatie in de vorm

“It is moai en tankber wurk om dizze pontservice te bieden”

van een camping bij. Tien jaar geleden werd besloten de agrarische sector vaarwel te zeggen en de focus volledig op de recreatietak te leggen. Hun bedrijf Gouden Plakje biedt tegenwoordig een camping met veertig plekken voor caravans, campers en tenten, twee appartementen, een groepsaccommodatie voor twintig mensen en sloep- en zeilbootverhuur. “Dit jier komt der in foodtruck by, wer't de minsken kofje, gebak, frisdrank en iis keapje kinne. Wy hoopje dermei in protte klandizy fan sawol de camping as it pontsje te lûken.” Het recreatiebedrijf combineren met de veerpont is goed te doen, stelt Renema. Hij zet gemiddeld op jaarbasis ruim 15.000 passanten de circa honderd meter brede De Grons over. In dat aantal zit, volgens hem, nog steeds groei. “Dat komt troch it tanimmende oantal fytsrûtes yn 'e regio, en de opkomst fan de elektryske fyts, wertroch

minsken folle gruttere ôfstannen ôflizze kinne, én troch de fergrizing fan 'e befolking. In soad minsken hawwe no frije tiid.”

VERLENGING SEIZOEN

Ook speelt mee dat de gemeente Súdwest-Fryslân het pontjesseizoen heeft verlengd, meent Renema. Voorheen liep dat van 1 april tot eind september en daarna werd er alleen nog gevaren in de herfstvakantie. Sinds vorig jaar is de pont van 1 maart tot eind november in de vaart. “De drokste perioade is fan ein july oant en mei augustus. Dan sette wy yn dy simmerperioade eltse dei kloften minsken oer en binne it foar ús lange dagen, fan njoggen oere moarns oant acht oere jûns.”

Je betaalt voor de overtocht met de drie meter brede en zeven meter lange pont één euro per persoon en kan betalen met contant geld of via een QR-code. “Ryk wurde wy der net fan, mar it is moai wurk om te dwaan”, glimlacht Renema. “Minsken hawwe hast altyd in goed humeur en komme somtiden mei de moaiste ferhalen oansetten of stoarte harren hert efkes by my út. It is foar my moai en tankber wurk om harren dizze pontservice te bieden.”

PIETER BOELSMA'S LAATSTE KUNSTJE

“Het lichaam stribbelt te veel

RUSTIG AAN EN GEEN DRUK MEER, IS HET NU VOOR PIETER BOELSMA. MAAR HELEMAAL STOPPEN GAAT NIET GEBEUREN. “OPHOUDEN EN DAN ACHTER DE GERANIUMS? WAT DENK JE ZELF.”

Schipperstrui, spijkerbroek en Zweedse muiltjes, je kunt hem zo uittekenen. Pieter Boelsma, bouwer van eenheidsklassen maar vooral van de Pampus, én wedstrijdzeiler. Beide in hart en nieren. Stoppen is lastig voor de intussen 74-jarige Sneker. Meerdere keren nam hij afscheid van zijn twee passies om evenzovele keren op zijn besluit terug te komen. Je zou hem de ‘Heintje Davids’ van de Pampus kunnen noemen. Maar nu is het écht klaar, verzekert Boelsma. “Het kan niet meer, het lichaam stribbelt te veel tegen.” Dat geldt ook voor het wedstrijdzeilen. Zijn laatste kunstje is de restauratie van de Pampus 153. “Ik moet alleen straks natuurlijk op het water wel even voelen hoe de boot zich gedraagt”, zegt hij met een veel betekenende knipoog, wijzend op de Pampus.

De restauratie van de Pampus 153 mag dan wel ‘het laatste kunstje’ heten, maar helemaal stoppen gaat niet gebeuren. “Ophouden en dan achter de geraniums? Wat denk je zelf!”, zegt Pieter Boelsma. Toch, het wordt tijd om het kalmer aan te doen. Nog niet zo lang geleden viel hij om. Letterlijk, toen hij thuiskwam van een werkdag. “Ik was bekaf, het kan niet meer”, bekennt hij. “De tijd begint me in te halen, qua fysiek. Ik heb van corona ook een flinke dreun gehad. Constant moe en ik ruik en proef al anderhalf jaar niets.”

“Met z’n allen ouwehoeren over bootjes, altijd leuk”

LEVENSGEVAARLIJK

Hij bouwde Regenbogen, 12-Voetsjollen, Zestienkwadraten, Spankers, maar vooral Pampussen, veertien in totaal. Zeven op de huidige locatie op ‘t Ges waar hij in 1998 voor zichzelf begon. “Na die zeven werd ik allergisch voor epoxy. Het was levensgevaarlijk om ermee door te gaan. Geïrriteerde huid en de ogen vielen me bijna letterlijk uit mijn hoofd. Dus ik kon niet meer nieuw bouwen. Vanaf dat moment deed ik alleen nog maar onderhoud, reparatie en stalling. En als er epoxy-werk was, huurde ik een zpp’er in.” Boelsma glimlacht. “Dat is met déze boot ook gebeurd en dan zat ik een dag in de buitendienst.”

Epoxy, een wondermiddel dat begin jaren tachtig van de vorige eeuw zijn intrede deed. Traditioneel gebouw-

de houten boten werden met dit middel als het ware ingekapseld waardoor de natuur er geen vat meer op had. Hierdoor wordt enerzijds de levensduur eigenlijk onbeperkt en krijg je een ultrastijve en daarmee snelle boot. Boelsma: “Prachtig, natuurlijk. Daarmee zijn er heel wat boten gereed en leeft de Pampus bijvoorbeeld als nooit tevoren, maar juist omdat ze zo lang meegaan, heeft epoxy de jachtbouw van traditionele houten boten ook de nek omgedraaid. Er is er nog maar een handjevol over.”

ZOETE INVAL

Rustig aan en geen druk meer, is het devies. “Daar heb ik me met déze boot wel een beetje op verkeken”, lacht hij. “Ik dacht: ‘Ik werk eraan en stop als ik moe word.’ Dat kan, behalve bij het lakken, want sommige lakken moet je in één keer verwerken.” Nu hij het rustiger aan moet doen, heeft hij dagelijks vijf tot zes mensen over de vloer, maar in het verleden waren dat er op zaterdag drie keer zo veel. “Vaste prik was met zijn allen vis eten. Dan haalde Rinnie (de vrouw van Pieter Boelsma - red.) vis bij De Urker en zaten we hier met vijftien man te eten; met z’n allen ouwehoeren over bootjes, altijd leuk.” Hij zegt het wijds gebarend, doelend op de beperkte ruimte in zijn kantoor. Een kantoor waar de wanden vol hangen met foto’s en krantenknipsels en waar een computer ontbreekt. Het is een zoete inval bij Boelsma.

Ko Otte, Dieuwe Dijkstra, Gerard van Klaveren, Henjo Zwering, de ene na de andere steekt de kop om de deur van het kantoor. Allemaal wedstrijdzeilers en allemaal

tegen”

PIETER BOELSMA MET DOUWE VISSER, EX-SCHIPPER VAN DE SNEKER PAN, AAN DE FOK TIJDENS DE SNEEKWEEK 2014 WAAR DE TWEE DE HOOFDPRIJS WONNEN IN DE SILVERVLEET.

“De ogen vielen me bijna letterlijk uit mijn hoofd”

klussen ze bij Boelsma aan hun boot of hebben een vraag met deze achtergrond. En gemeenschappelijke deler is ook dat ze allemaal een Pampus hebben. Je zou je voor kunnen stellen dat Boelsma deze klussen zelf ter hand zou nemen om zo meer geld in het laadje te krijgen. Boelsma: “Maar dan had ik het werk niet gekregen. Voor de meesten is de boot hun kindje. Ze vinden het veel te leuk om er zelf aan te werken.

Al het voorwerk doen ze zelf; het aflakken doe ik, want dat is een stap te ver. Bovendien heeft het zelf klussen de Pampus-klasse erg goed gedaan. Het heeft leegloop voorkomen. Er zijn hier Pampussen door mensen zelf compleet gerestaureerd. Met hulp van, uiteraard. Dat zat er voor mij ook achter: mensen enthousiast te maken voor de club.”

ZESTIG JAAR WEDSTRIJDZEILER

Dat laatste is erg goed gelukt. Klein voorbeeldje: Henjo Zwering, ex-bemanningslid van de Sneker Pan heeft een Pampus. Ex-schipper Douwe Visser heeft er ook eentje, net als zijn broer Albert Visser in Lemmer en neef Douwe Visser van het Grouster skûtsje. Bijna zestig jaar is Pieter Boelsma – met tussenpozen – wedstrijdzeiler.

Begonnen in een Sneekermeer-jol, Vrijheid, Sunfish waarmee hij op Curaçao

marine-kampioen werd, zeilt hij sinds 1974 in de Pampus. “Ik kwam terug uit dienst met drieduizend gulden gevarengeld. Doevondans op het Hoogend, waar ik toen werkte, had op zolder een bouw pakket van een Pampus liggen, de 351. Die mocht ik voor dat geld hebben. Na drie jaar bouwen was hij klaar.” Boelsma zou er vele prijzen mee winnen. Een zwakke rug - veroorzaakt doordat hij was aangereden door een auto - speelde hem echter vaak parten. Om niet steeds diep in de kuip te hoeven bukken, bedacht hij de trimtafel waarop de grootschoot en de belangrijkste trimlijnen op een verhoging bij elkaar kwamen. Een vondst die in alle Pampussen navolging kreeg.

VELE ONDERSCHIEDINGEN

Wedstrijdzeilen deed hij ook op de Sneker Pan waaronder vijf jaar als adviseur. En ook achter de schermen op bestuurlijk niveau droeg hij zijn steentje aan de wedstrijdzeilsport bij. Daarvoor werd hij benoemd tot Lid in de Orde van Oranje Nassau. Als bestuurslid technische zaken maakte Pieter Boelsma alle kampioenschappen van Douwe Visser mee. Ook zat hij in het wedstrijdcomité van de SKS en in die van de KWS. Boelsma is lid van verdienste van de SKS, zowel erelid van de Pampusclub als van Stichting De Sneker Pan en is Schipper in de Orde van de Sneker Pan van de KWS.

HULPVERLENINGS-TEAM SNEEK PARAAT BIJ EVENEMENTEN

Tekst: Henk van der Veer

Sinds begin dit jaar is Sneek een jonge enthousiaste groep hulpverleners rijker, die zich presenteren onder de naam ‘Hulpverleningsteam Sneek’. We belden met Jan Bootsma, die samen met Petra Miedema van Sneek Promotion deze groep jonge mensen op poten zette. Wie vormen het Hulpverleningsteam Sneek en waarom is het team opgericht?

Aanvulling op EHBO en Rode Kruis

Jan Bootsma: “Het is een team van jonge mensen die met elkaar voor de hulpverlening in Sneek zorgen tijdens evenementen. We hebben dit team opgericht omdat er bij de bestaande organisaties zoals het Rode Kruis en de EHBO steeds minder vrijwilligers komen. Om niet in de problemen te komen om onze eigen evenementen van de evenementenkalender van Sneek = Meer - van Sneek Promotion - te kunnen organiseren, hebben wij dit nieuwe team in het leven geroepen.

Daarnaast kunnen we de bestaande hulporganisaties ondersteunen; als die een tekort hebben kunnen ze een beroep op ons doen. Wij willen hen ook beslist niet in de weg lopen. We hebben het puur voor de toekomst opgericht. Ik had er wel zin om samen met Petra Miedema van Sneek Promotion zo'n jonge groep enthousiastelingen bij elkaar te brengen. Binnen de kortst mogelijke tijd hadden we tien hulpverleners bij elkaar. We willen eigenlijk naar twaalf toe.”

Waarom niet meer?

“De groep moet hecht worden; we moeten op elkaar kunnen rekenen. Als zo'n team groter wordt, heb je dat vaak niet meer in de hand. Dat willen we voorkomen. Deze groep heeft er verschrikkelijk veel zin in.”

Wanneer wordt dit team ingezet?

“Bij diverse evenementen in de stad. Op de evenementenkalender Sneek staan diverse afwisselende publieksevenementen. Een aantal wordt door Sneek Promotion meegenomen in de promotie. Deze evenementen kunnen ook een beroep doen op het Team Hulpverlening Sneek.”

Kun je er een aantal noemen?

“Jazeker, noteer maar even: Carnaval in Sneek, Carnavalsoptocht, Koningsdag en Oranjefeest, 4 mijl van Sneek, Cultureel Festival Ut Sneek, Vloot-schouw Sneek, Sneekweek dagprogramma, Levende standbeelden, Uit Festival SWF, Shantifestival en Springkussen Elfstedentocht, Foodfestival, Sinterklaas-intocht en wandeltocht, Kerstmis in Sneek-festiviteiten... Dat zijn er al heel wat! Andere aanvragen worden bekeken aan de hand van de beschikbaarheid van de EHBO vrijwilligers.”

Wie kunnen een aanvraag doen voor het Hulpverleningsteam?

“Iedereen die een evenement in Sneek organiseert. Je moet dan wel een aanvraagformulier invullen. Dat formulier is te vinden op de websites www.sneek.nl/hulpverlening en www.hulpverleningsneek.nl.

Uit wat voor mensen bestaat de groep?

“Onze enthousiastelingen zijn allemaal in het bezit van een geldig EHBO-certificaat of gelijkwaardig diploma. Hebben ze dat nog niet, dan moeten ze bereid zijn dat te halen. Ze zijn stuk voor stuk stressbestendig en houden het hoofd koel en komen meteen in actie als er iets gebeurt.”

Het is vrijwilligerswerk?

“Ja, het is echt vrijwilligerswerk! Maar wij belonen onze gewaardeerde jongeren aan het einde van het jaar wél met een cadeaubon en zorgen met elkaar voor gezellige vrijwilligersavonden. Dat zit wel goed in Sneek. Groot voordeel van deze jonge groep is dat ze flexibel zijn en een groot netwerk hebben. We kunnen de dingen snel regelen, er zijn korte lijntjes. We doen dit onder de paraplu van Sneek Promotion en in samenwerking met de VOS, de Vereniging Ondernemend Sneek.”

Tot slot: kom je zelf nog in actie, Jan?

“Ja, achter de schermen. Het is nu tijd voor de jeugd!”

**HULPVERLENING
SNEEK**

STRIUKSMA MAKELAARS

VAN HUIS UIT SINDS 1974

TE KOOP

Zwettewei 100, Scharnegoutum
Vraagprijs: € 745.000,- k.k.

TE KOOP

Zoutkeet 1, Sneek
Vraagprijs: € 655.000,- k.k.

TE KOOP

Stadslaan 28, IJlst
Vraagprijs: € 479.500,- k.k.

TE KOOP

P. Walmastrjitte 2, Oppenhuizen
Vraagprijs: € 598.500,- k.k.

TE KOOP

Noardein 91, Oppenhuizen
Vraagprijs: € 498.500,- k.k.

TE KOOP

Buurren 37, Uitwellingerga
Vraagprijs: € 1.850.000,- k.k.

0515 41 82 82 info@struiksmamakelaars.nl
struiksmamakelaars.nl

Altijd onafhankelijk hypotheekadvies!

Met ons hypotheekadvies krijg je antwoord op al jouw woonvragen, waarbij we kijken naar het gehele financiële plaatje. Nu en in de toekomst.

Zo kom je er achter binnen welk budget je kunt zoeken naar je nieuwe droomhuis. Of hoe je de verbouwing of verduurzaming van je huidige woning kunt financieren.

Afspraak maken?

Wil jij weten wat jouw mogelijkheden zijn? Loop eens bij ons binnen of scan de QR-code en vul het afspraakformulier in. Onze adviseurs Timothy en Jacob staan voor je klaar.

Verhuizen, verbouwen
of verduurzamen?

**VAN
CAMPEN &
DIJKSTRA**
Verzekeringen | RegioBank | Hypotheken

Singel 48 | 8601 AK Sneek
0515 - 726 245 | sneek@vancampendijkstra.nl
www.vancampendijkstra.nl
regiobanksneek

Afspraak
maken?
Scan de
QR-code

Friso Sneek richt zich na Nederlandse titel op nieuw volleybalseizoen

De volleyblaldames van Friso Sneek zijn na een bloedstollende finalereeks in de eigen Sneker arena Nederlands kampioen geworden door VV Utrecht met 3-1 te verslaan. Daardoor keerde de trofee na acht jaar weer terug naar de Waterpoortstad, al ging dat niet zonder slag of stoot. Een vijfde wedstrijd moest de beslissing brengen in de volgepakte thuishal en na deze triomf mag de Sneker formatie van de scheidende trainer/coach Harry van den Brink zich Neerlands beste volleybalploeg noemen.

De landstitel is binnen. Blijdschap bij speelsters Annie Siebring (l) en Nynke Oud.

Het seizoen van de Friese ploeg mag gerust opmerkelijk worden genoemd. Vlak voor het begin van de competitie werd pas een nieuwe trainer gevonden in de persoon van Harry van den Brink, omdat Vera Koenen afhaakte. Van den Brink had een week bedenktijd nodig, omdat hij eerst zou stoppen met trainen, na het hoofdtrainerschap bij EVV uit Elburg. Het aanbod uit Sneek was echter te aantrekkelijk om het mooie avontuur niet aan te gaan. Een spannende missie omdat Van den Brink geen ervaring had met het trainen van dames op het hoogste niveau.

EEN WARE APOTHEOSE

“Er stond vanaf het begin al een prima basis met slechts negen speelsters, maar door de komst van Anlène van der Meer, Pleun van der Pijl en Marianne het Lam-Scholten en later iris Oosterbaan en Eline Geerdink hadden we toch een kwalitatief sterke selectie”, aldus Van den Brink.

De Sneker brigade werd direct al tot kampioenskandidaat gebombardeerd, maar Van den Brink en zijn technische staf temperden deze verwachtingen. “We willen spelen voor de prijzen”, klonk het diplomatiek. Later veranderde dit en verkondigde Van den Brink openlijk dat hij met zijn meiden voor landskampioen zou gaan. Nadat men in de reguliere competitie als derde was geëindigd en in de play-offs VV Utrecht achter zich liet, mochten de Snekers een ware battle uvechten met de Domstedelijken in een ware apotheose om het landskampioenschap.

Het werd een onvervalste slijtageslag want beide teams gaven elkaar in de thuiswedstrijden geen duimbreedte ruimte. De vijfde wedstrijd in de eigen volleybaltempel, die stijf uitverkocht was met 1500 volleybalenthousiastelingen, bracht uiteindelijk de ontknopning met het landskampioenschap voor Friso Sneek. De laatste geslagen bal van Britt Schreurs op matchpoint leidde tot een oase van vreugde bij speelsters en publiek.

LACH EN EEN TRAAAN

De huldiging in Sneek op het bordes heeft inmiddels plaatsgevonden, onder de belangstelling van velen. Voor een aantal mensen was het ook een huldiging met - naast een ferme lach - een fikse traan. Trainer/coach Harry van den Brink gaat namelijk via de voordeur van zijn volleybalpensioen genieten; zijn secondant Jurjen de Jong gaat na een lustrum zich op andere zaken richten en de speelsters Anlène van der Meer, Lisan Siemonsma, Eline Geerdink en Anne Marije Assink zijn het komende seizoen ook niet meer in de rode tricots te verafgoden. Marianne het Lam-Scholten is in blijde verwachting en neemt eveneens afscheid.

Van den Brink wordt opgevolgd door Erik Reitsma. De club is blij met de komst van deze talentvolle trainer die al in een vroeg stadium kon worden vastgelegd. De selectie is inmiddels voor het grootste gedeelte ingevuld. Fleur Wiersma keert terug uit de

Verenigde Staten en zal bij de Friezen aansluiten. Verder komt Nynke Hofstede van Regio Zwolle over. Tevens maakt Annika de Goede de stap naar Sneek. Zij speelde in Amerika bij de universiteit van Hawaï en speelde voor haar vertrek naar de States voor het Talentteam. Vanuit het tweede sluit Sjanet Wijnia aan en samen met Geldou de Boer trekt zij het witte liberoshirt aan. Daarmee telt Friso Sneek voor het komend seizoen dertien speelsters.

GROEN LICHT EUROPEES AVONTUUR

Natuurlijk worden ook de woorden ‘Europees volleybal’ frequent genoemd, maar dan moeten de noodzakelijke financiën wel aanwezig zijn. “Daar zijn we ons ook terdege van bewust,” zegt Koos Nederhoed, adviseur ontwikkeling en deel uitmakend van het bestuur. “We willen het dolgraag en we hebben alles in het werk gesteld om dit te kunnen realiseren. We zijn enorm blij groen licht te kunnen geven om deel te nemen in de Challenge Cup”, meldt hij verheugd. Er is nog een kleine hobbel, want de Europese volleybalbond, de CEV, moet het verzoek van twee teams - ook Sliedrecht Sport als bekerwinnaar gaat zich inschrijven voor deze Challenge Cup - nog goedkeuren. “Dat is echter nooit een probleem geweest, hebben we van de Nevobo vernomen en we gaan er dan maar vanuit dat het goed afkalf”, aldus Nederhoed.

SLOTAKKOORD

Harry van den Brink breekt met zijn prestaties een opmerkelijk record. Hij stond voor het eerst aan het roer bij een eredivisieclub dames en neemt na een jaar afscheid met de felbegeerde landstitel. Een spannend meisjesboek en een opmerkelijk mooi palmares. Van den Brink genoot elke minuut van de dag van zijn trainerschap, ondanks de lange dagen. “Het is het allemaal dubbel en dwars waard geweest en vrouwen trainen is niet zo moeilijk, hoor. Je kunt zien waartoe dat geleid heeft”, aldus de altijd nuchtere en rustige Van den Brink in zijn slotakkoord.

TENNISVERENIGING NOMI
START MET LESSEN VOOR
ASIELZOEKERS

“Tijdens het tennissen ben ik al mijn zorgen even vergeten”

Tennisvereniging NOMI in Sneek wil nóg meer een open club zijn. In het kader daarvan worden dit jaar allerlei nieuwe activiteiten georganiseerd. Begin april is gestart met een speel-en oefenplein en het programma ‘Oldstars’. Een maand later volgden de eerste tennislessen voor bewoners van het asielzoekerscentrum. GrootSneek was bij één van die lessen.

“Veel vluchtelingen verblijven jaren in het azc”, vertelt Ebel Koppen, voorzitter van tennisclub NOMI. “Door gebrek aan activiteiten en mogelijkheden, door onzekerheid en het wachten, lopen spanningen op. Sporten is een goede manier om tegemoet te komen aan de behoefte actief bezig te zijn, mensen te ontmoeten, de taal te horen of je nuttig te maken voor een sportclub.” Een goede relatie met onze burens vindt Ebel Koppen heel belangrijk. Ze is heel tevreden over de eerste lessen aan de bewoners van het azc. “We hebben een groep van elf deelnemers, die allemaal heel enthousiast zijn. Ze hebben al aangegeven dat ze heel graag vrijwilligerswerk willen doen, zoals bardiensten draaien.” Daarbij snijdt het mes aan twee kanten. “Wij zijn heel blij met de extra hulp en de asielzoekers vinden het fijn om nieuwe contacten te maken en de Nederlandse taal beter te leren.”

HOOFD LEEGMAKEN

Taal oefenen, meehelpen in de organisatie zijn natuurlijk mooie bijvangsten van het sportief bezig zijn. Namaganda, een jonge vrouw uit Oeganda die al vier jaar wacht op een besluit over al dan niet status, onderstreept het belang van sport en bewegen voor mensen die in het azc zitten en weinig om handen hebben en stress ervaren van dat wachten op een besluit: “Sport zorgt ervoor dat je je hoofd kunt leegmaken. Het helpt ons om te ontspannen. Bovendien kun je met sporten misschien zelfs voorkomen

dat mannen met elkaar ruziën of vechten.”

De 37-jarige Manal Al Hamq uit Syrië is nu bijna twee jaar in Nederland. Ze vindt het fijn om te sporten en heeft in haar thuisland op fitness gezeten. Toen ze over de tennislessen hoorde, besloot ze gelijk om mee te doen. “Ik heb nog nooit getennist, maar ik houd van bewegen.” De eerste les is haar goed bevallen. “Ik vond het erg leuk. Met tennis breng je heel je lichaam in beweging. De komende weken ga ik verder met oefenen en wil ik nog meer basisvaardigheden leren. Ik waardeer het ontzettend dat dit voor ons mogelijk wordt gemaakt. Op het asielzoekerscentrum ben ik vaak aan het nadenken. Het is fijn om even weg te zijn. Dat geeft me een positieve mindset. Lekker buiten sporten zorgt ervoor dat ik al mijn zorgen even vergeet.”

VRIJE TIJD NUTTIG BESTEDEN

De vriendinnen Rawa Al Shumary en Tamara Sohl komen eveneens uit Syrië. “Tennis is niet moeilijk”, zegt Rawa aan het eind

“Sport zorgt ervoor dat je je hoofd kunt leegmaken”

van de les. “Focus is het allerbelangrijkste. We leren om onze armen onder controle te houden. Als je dat doet, dan kun je de bal gemakkelijk raken en ver wegschieten.” Ze vindt het fijn dat deze activiteit wordt aangeboden. “We hebben veel vrije tijd in het asielzoekerscentrum en dan proberen we die tijd zo nuttig mogelijk te besteden.” Tamara vult aan: “Ik hou van sport. In plaats van in het azc te zitten, kunnen we nu lekker bewegen.” Fernanda da Costa, die drie jaar geleden vanuit Angola kwam, knikt instemmend. “Op het asielzoekerscentrum worden allerlei activiteiten aangeboden. Zo hebben we gisteren gedanst. Ze proberen het zo leuk mogelijk voor ons te maken. Daar passen de tennislessen heel goed bij.”

Fit de zomer door!

Sport 3 maanden met korting

Tot wel
50%
korting

Schrijf je
NU in!

De deelnemers aan de tennislessen voor asielzoekers. De vierde dame van links is Rawa Al Shumary. Naast haar staan Tamara Sohl, Ebel Koppen, gevolgd door Fernanda da Costa en Manal Al Hamq. (Foto: Wendy Noordzij).

Oldstars tennis. (Foto: Ebel Koppen)

“Openheid, uitnodigend zijn voor iedereen die wil sporten, dat kenmerkt de open club”

OPEN CLUB

De tennissenlessen aan asielzoekers maken deel uit van het nieuwe activiteitenprogramma, waarin NOMI nóg meer wil uitdragen een open club te zijn. Dat sluit volgens Koppen naadloos aan bij de visie

van NOC*NSF, die dit als volgt verwoord: “Sportverenigingen anno nu zijn een onderdeel van een voortdurend in beweging zijnde samenleving. Als club merk je dat de vraag van je leden en potentiële leden verandert; dat er andere organisaties in de

buurt zijn met wie je als club mooie samenwerkingsverbanden kunt creëren, en zo je bestaansrecht voor nu en voor de toe

komst kunt verzekeren. Openheid, uitnodigend zijn voor iedereen die wil sporten en bewegen en ondernemend genoeg om kansen te signaleren en te benutten, dat kenmerkt de open club”

KIDS PLAYGROUND

“NOMI wil een gezinspark zijn, waar ouders en kinderen zich kunnen vermaken”, benadrukt de voorzitter. “Daarom hebben we vorige maand onze kids playground geopend. We kiezen niet voor een glijbaan, wipwap en een klimtoestel, maar voor spelletjes en attributen waarmee de balvaardigheid kan worden geoefend. Balvaardigheid vereist een goede oog-hand coördinatie, balans, timing en beheersing.” Op het nieuwe speel- en oefenplein, dat overdag vrij toegankelijk

is, kunnen kinderen altijd lekker een balletje slaan en uitgedaagd worden om hun vaardigheden te vergroten. Paradedpaardje

is de mobiele tennismuur. Koppen: “Deze hebben we kunnen aanschaffen dankzij een donatie van het Old Burger Weeshuis.”

OLDSTARS

Tot slot is de Sneker tennisvereniging gestart met het Oldstars tennisprogramma. “Hiermee bieden we een alternatief aan voor ouderen die het gewone tennis- of padelspel te zwaar vinden”, legt Koppen uit. “Dit programma is ontwikkeld door het ouderenfonds in samenwerking met verschillende sportbonden.” Ze is heel benieuwd of het programma aanslaat. “Landelijk is Oldstars een groot succes. In Friesland zijn wij de tweede tennisvereniging die dit programma aanbiedt.” tarta wordt met een half uur oefeningen doen op het veld. Deze oefeningen zijn gericht op balans, spierversterking en coördinatie. Het laatste half uur wordt er op aangepaste vorm getennist. Zo wordt er bijvoorbeeld niet bovenhands opgeslagen, is het speelveld kleiner en wordt er een zachtere bal gebruikt. Het sociaal actief blijven en het na afloop gezellig samen koffie drinken, is volgens Koppen echter minstens zo belangrijk.

— Zwembad It Rak Sneek —

Zed is bijna jarig!

Tijd voor een feestje in het zwembad

Meer info?

[optisport.nl/Zwembad It Rak Sneek](https://optisport.nl/Zwembad%20It%20Rak%20Sneek)

Optisport
brengt je in beweging

**DE MOOISTE 4 MIJL
VAN FRIESLAND!**

FOTO: JOLANDA SIEMONSMA FOTOGRAFIE

**ZONDAG
4 JUNI 2023
BINNENSTAD
SNEEK**

4mijl van sneek

**INDIVIDUEEL: 4 MIJL + KIDSRUN
TEAMS: SCHOLENLOOP + VERENIGINGSLOOP + BUSINESS RUN**

**DOE
OOK
MEE!**

**4 JUNI 2023
MARKTSTRAAT • SNEEK**

**12:30 UUR START KIDSRUN 5 T/M 7 JAAR
12:45 UUR START KIDSRUN 8 T/M 10 JAAR
13:00 UUR START KIDSRUN 11 T/M 12 JAAR
13:30 UUR PRIJSUITREIKING RABO KIDSRUN
14:00 UUR START 4 MIJL VAN SNEEK
15:00 UUR PRIJSUITREIKING 4 MIJL VAN SNEEK**

**SCHRIJF JE
NU IN OP DE
WEBSITE!**

groot
 sneek
meer dan nieuws

textielstra

**stichting
UIT IN SNEEK**

MIN12
gebied de Lohorste

**HEMA
SNEEK**

**AV HORROR
SNEEK**
www.avhorror.nl

Gemeente **Súdwest-Fryslân**

univé

**SPORT
2000** SPORHUIS
A.P. VAN DER FEER

CLUBFABRIEK.NL

WWW.YINGMEDIA.NL/4-MIJL-VAN-SNEEK

4 MIJL EN MAR-ATHON

Sneek is 'hardloopstad' in juni

Bolsward mag dan fiets-stad zijn deze maand, Sneek is volgende maand 'hardloopstad'. In juni gaan de 4 Mijl van Sneek en de Mar-athon weer van start. Hardlopen, wandelen en feesten in Sneek gaan vast weer voor onvergetelijke ervaringen zorgen, zowel voor de deelnemers als voor de toeschouwers.

ZONDAG 4 JUNI: 4 MIJL VAN SNEEK

De 4 Mijl van Sneek is, terwijl het nog een jong evenement is in de bruisende stad, niet meer weg te denken van de activiteitenkalender van Sneek. Op zondag 4 juni wordt de editie van 2023 gelopen. Tijdens dit hardloopevenement van 6,4 kilometer door de historische binnenstad van Sneek loop je twee keer door de Waterpoort. Met routes voor kinderen, volwassenen, verenigingen, scholieren en een businessrun is de 4 Mijl van Sneek geschikt voor jong (vanaf 5 jaar) en oud. Alle kinderen die al ingeschreven zijn ontvangen een kleurrijk loopshirt. Voor alle voorinschrijvers geldt hetzelfde zolang de voorraad strekt.

Naast hardlopen zijn er op 4 juni meerdere muzikale activiteiten in het centrum, om deze dag extra feestelijk te maken. Zo speelt Ladies Hardware bij de Waterpoort en is (vanaf elf uur) DJ NextBeat te vinden bij Theater Sneek.

Ying Media, de uitgever van onder andere GrootSneek, is de initiator van de 4 Mijl van Sneek en je kunt je via de website www.yingmedia.nl/4-mijl-van-sneek nog steeds inschrijven via dit evenement. Of scan de QR code.

Tijd- en deelnemers-schema 4 Mijl van Sneek

12:30 uur
Kidsrun 5 t/m 7 jaar
(840 meter)

12:45 uur
Kidsrun 8 t/m 10 jaar
(980 meter)

13:00 uur
Kidsrun 11 t/m 12 jaar
(1500 meter)

14:00 uur
4 Mijl van Sneek loop
(6,4 km)

15:00 uur
Prijnsuitreiking

ZATERDAG 24 JUNI: MAR-ATHON ROND DE LANGSTE DAG VAN HET JAAR

Langs verschillende meren en waterwegen wandelen of hardlopen en na de finish feesten op het Midzomerfestival? Dat kan zaterdag 24 juni rond de langste dag van het jaar met de Mar-athon van Sneek

Mar-athon Sneek is een buitengewoon evenement dat zowel ervaren marathonlopers als recreatieve hardlopers aanspreekt. Of je nu een doorgewinterde atleet bent die op zoek is naar een nieuwe uitdaging, een enthousiaste beginner die een onvergetelijke hardlooperij wil opdoen of een rustige wandelaar die wil genieten van alles om hem of haar heen, deze marathon biedt voor elk wat wils.

MEER DAN EEN HARDLOOPWEDSTRIJD

De Mar-athon van Sneek is meer dan alleen een hardloopwedstrijd. Het is een unieke ervaring vol entertainment en sfeer. Langs de route zul je muzikale en entertainmentpunten tegenkomen die je zullen ondersteunen en aanmoedigen, waardoor je energie krijgt om door te gaan. Als de afstand van de volledige marathon te uitdagend lijkt, is er ook de mogelijkheid om deel te nemen aan een halve marathon, of een tien of vijf kilometer-loop. Dit betekent dat iedereen, ongeacht niveau of doel, kan deelnemen aan de Mar-athon van Sneek.

VERNIEUWDE ROUTES

De 42,2 kilometer lange route voor de wandelaars biedt de ultieme Friesland-beleving. Na de indrukwekkende oversteek van de Noarder Alde Wei met het pontje of een zeilboot worden de wandelaars getraakteerd op een geheel nieuw stuk van de route. Dit onverharde pad leidt de deelnemers direct langs het water en biedt een uniek uitzicht over de Friese meren. Voordat de wandelaars naar Terherne lopen wordt er nogmaals een oversteek met een pontje gemaakt.

TERHERNE

Voor zowel wandelaars als hardlopers staat er een 21,1 kilometer-route (halve Mar-athon) op het programma. De startlocatie

van deze afstand is ten opzichte van de voorgaande edities veranderd. Kameleon-dorp Terherne, omringd door water - aan de ene kant door het Sneekermeer en aan de andere kant door de Terhernster poelen - wordt startlocatie van de 21,1 km.

DE POTTEN

Ook de startlocatie van de 7,5 kilometer is vernieuwd. Wandelaars en hardlopers gaan van start vanaf recreatiegebied De Potten en stromen daar in op de route van de andere afstanden. Zo lopen alle deelnemers als één lang lint naar de finish in het centrum van Sneek.

Naast de vernieuwingen passeren de deelnemers uiteraard weer de iconische Waterpoort van Sneek. Dankzij de pittoreske Friese dorpjes, het zomerse groene landschap, en volop gezelligheid bij de pleisterplaatsen onderweg valt er veel te genieten. Een uitgebreide beschrijving en kaart van de routes is te vinden op www.marathonsneek.nl

AFTERPARTY

Na het oversteken van de finishlijn wacht er een geweldige afterparty op je, waar je je prestatie kunt vieren en nieuwe hardlooper-vrienden kunt ontmoeten. Het feest zal doorgaan tot in de late uren, gevuld met muziek, dans en een geweldige sfeer.

Inschrijven

Mis deze kans niet om deel te nemen aan Mar-athon Sneek en zo een onvergetelijke hardlooperij op te doen. Schrijf de datum alvast in je agenda en bereid je voor op een dag en avond vol uitdaging, vreugde en voldoening. Via deze QR-code schrijf je je in.

<https://www.marathonsneek.nl/start-en-finish-hardlopen>

Oproep vrijwilligers

Lijkt het jou leuk om te helpen als vrijwilliger bij Mar-athon Sneek en de duizenden deelnemers blij te maken met hun sportieve prestatie? Dan zijn wij op zoek naar jou. Stuur een mailtje naar vrijwilligers@lechampion.nl of bel naar 06 - 5762 0098. We verwelkomen je graag als vrijwilliger.

Loet Boot neemt met Zomertoernooi afscheid van 'zijn' speciale G-voetballers

Loet Boot uit Sneek is al 25 jaar een warm pleitbezorger voor het G-voetbal en op 10 juni aanstaande zal het voor hem dan ook zeker een dag met gemengde gevoelens zijn. Immers op die dag vindt het vv SWZ Sneek zomertoernooi voor G-voetballers weer plaats op het voetbalterrein aan de Molenkrite. Na een kwart eeuw actief betrokken te zijn geweest bij het G-voetbal neemt de sympathieke Boot die dag afscheid van 'zijn' bijzondere voetballers. "Ut het nou moai weest, ik bin 74 jaar en doën un stapke teruch, mar ut gaat mij wel an ut hart!" Een gesprek over het G-voetbal met Loet Boot, die als voetballer in 1970 met vv Sneek algemeen landskampioen amateurvoetbal werd.

Terwijl wij het presteren om in wijk De Domp te verdwalen, staat Loet Boot op straat om ons naar het juiste adres te loodsen. "Ik docht al, wêr bliëve se? Kom der mar gau in. Earst un bakje koffy, prate we dan wel ferder", heet onze gesprekspartner ons gastvrij welkom. Even later zitten we aan de koffie aan het Martiniplein, waar de ouders van deze geboren Sneker een café runden, en praten we over z'n connectie met het G-voetbal.

HOE HET BEGON

"Ik vind het G-voetbal het mooiste wat er is", vertelt Loet enthousiast. "Ik ben er al 25 jaar bij betrokken en met heel veel plezier. We zijn er ooit mee begonnen toen trainer Henk de Jong in z'n eerste jaar trainer bij Sneek was, in 1998. Henk trainde een groepje kinderen van School Lyndensteyn uit Beetsterzwaag. Er deden ook een paar jongens mee die in de buurt van Sneek

woonden en hij vroeg of wij die trainingen op wilden pakken. Ik was toen al jeugdtrainer bij Sneek en Herman Vis hielp mij daarbij. We zijn toen heel kleinschalig met zes 'jonkjes' begonnen te trainen op woensdagmiddag."

Eerder was de Sneker voetballer ook betrokken bij het organiseren van activiteiten voor de gehandicapten sport in zijn woonplaats. Veel Snekers herinneren zich nog de wedstrijd uit 1990 tussen een Sneker elftal en het Ajax van Leo Beenhakker. Op de dinsdagavond in de Sneekweek van dat jaar werd er een vriendschappelijk potje gevoetbald voor maar liefst 4000 toeschouwers die bij Ajax onder anderen Dennis Bergkamp, Stefan Petterson en Ronald de Boer zagen voetballen. Er werd die avond een bedrag van maar liefst 25.000 gulden voor de gehandicapten sport binnengehaald. "Olof van der Meulen, de bekende volleybal-

“Het gebeurt nog steeds dat een kind met een beperking in een regulier team niet serieus mee mag doen; dat is niet de bedoeling van sport”

ler, won toen een fiets in de verloting", weet Loet Boot nog goed. Loet was ook een van de mannen die ervoor zorgden dat er een speciale gehandicaptenlift in het zwembad van Sneek kwam.

COMPETITIE VOOR G-VOETBALLERS

"Herman en ik kregen steeds meer plezier in het trainen van de G-voetballers en het mondde uit in het opzetten van een competitie voor G-voetballers binnen de KNVB. De kinderen werden lid van Sneek en sindsdien doen wij mee aan de speciale competitie. We hebben in Noord te weinig teams om alle weken te voetballen, zodat we het ongeveer eens per maand doen. We spelen daardoor een dag bij Sneek of bij Blauwwit 34 en noem maar op. We voetballen dan twee of drie wedstrijdje van een kwartier. Soms 'ergens' boven in Groningen: Dan 'sits anderhalf uur in't buske. Maar onze kinderen doen dat met heel veel plezier en wij uiteraard als begeleiding ook." Binnen de KNVB bestaat het jeugdvoetballen in verschillende leeftijdscategorieën, die aangeduid worden met een letter. Toen de kinderen met een beperking in competitie verband begonnen te voetballen was de letter G aan de beurt. Die G staat met andere woorden niet voor 'Gehandicapten'-voetbal, wat soms weleens gedacht wordt.

'SPIKERHARD'

"We zijn ooit begonnen als CP-team en die letters staan voor Cerebrale Parese, dat zijn kinderen die tijdens de geboorte te maken hebben gehad met zuurstofgebrek. Deze kinderen zijn daardoor geboren met een beperking. Toen we met het CP-team startten, kwamen er ook kinderen die in het reguliere voetbal buiten de boot vielen. Kinderen en dronken mensen zijn 'spikerhard' voor elkaar. Ook in het jeugdvoetbal. Als je niet zo getalenteerd bent, zit je op de bank en je mag een keertje tien minuten meedoen als je met 5-0 voor- of achterstaat. Daarom ga je niet op voetbal. Als je gezond van lijf en leden bent en je aan elke sport kunt meedoen, dus ook aan voetbal, dan mag je je gelukkig prijzen. Er zijn kinderen die dat niet kunnen, maar net zo gek van voetballen zijn als ieder ander kind. Wie zijn wij dan om daar geen tijd aan te besteden.

Wij zijn er om die kinderen het plezier te geven dat ze óók kunnen voetballen. Dat ze óók de voetbalschoenen aan mogen trekken, het shirtje over de schouders kunnen doen, trainen en wedstrijden spelen.

Kortom: plezier kunnen beleven aan wat ze mooi vinden, op hun eigen niveau.

“Kinderen en dronken mensen zijn 'spikerhard' voor elkaar”

“At de kyndes dy bekers siën, binne se der nyt bij wech te slaan”

Het gebeurt helaas nog steeds dat een kind met een beperking in een regulier team niet serieus mee mag doen. Dat is niet de bedoeling van sport”, houdt Loet Boot een warm pleidooi voor het G-voetbal.

EEN GROOT VOORBEELD

Boot geeft aan dat de G-voetballers overigens normaal worden benaderd en weet ook dat ‘zijn’ voetballers wel eens een schop krijgen maar ook uitdelen. Pamperen is er bij de Sneker trainer niet bij. Tegelijkertijd weet Boot ook dat deze voetballers respect voor elkaar hebben. Ze helpen elkaar, ze steunen elkaar. Bij winnen óf verliezen geven ze elkaar de hand. “Dêr kannen un soad andere foetballers un groot foarbeeld an nimme.”

Maar ze willen wél winnen, voegt Boot er nog aan toe. Hij houdt er niet van dat mensen - en zeker kinderen niet - buitengesloten worden en dat is één van de redenen dat hij 25 jaar z'n tijd aan deze doelgroep heeft besteed. Overigens staat Loet Boot erop dat ook Herman Vis, die het begeleiden óók meer dan twintig jaar heeft gedaan, genoemd wordt. Net zoals zijn zoon Niels Boot, Marco Rijpkema, Yde Haarsma, Jan Jansen, John Walta en sinds kort ook Oscar de Vries. Het zijn stuk voor stuk mensen die goed met deze kinderen kunnen opschieten en hen aanvoelen.

COLAATJE

Tijdens de trainingen, waar op dit moment zo'n twintig kinderen aan meedoen, is het belangrijk om de oefenstof zo eenvoudige mogelijk te houden. Niet te veel opdrachten meegeven. “En ‘altd afwerke, dat fine se ut moaiste wat der is.” Boot, hij was jarenlang trainer bij verschillende clubs in Friesland, is een man die urenlang vertellen kan over wat hij allemaal meemaakte in het voetbalwereldje. Loet: “Een mooie anekdote is die van een jongen die met zijn team in de Arriva-skybox van sc Heerenveen te gast was. Er kwam een voetballer van sc Heerenveen in de skybox en Arriva-directeur Anne Hettinga vroeg aan de jongens of ze nog een vraag voor de prof hadden. Zegt de G-voetballer: ‘Heeft u nog een colaatje voor mij?’ Loet Boot barst opnieuw in lachen uit. “Su moai, nou!”

TOERNOOI

Het G-jeugdtoernooi wordt dit jaar op zaterdag 10 juni aanstaande georganiseerd, vanaf negen uur tot half twee, op het Sportpark aan De Molenkrite. Alle deelnemers krijgen patat, een frikandel en drinken. Anne Piet van der Feer, een Sneker die in Bolsward een prachtige sportwinkel heeft, zorgt voor de prijzen. Van der Feer: “Iedere club - of ze nu eerste of laatste worden - ontvangt dezelfde beker. Er zijn ook twee Textielstra penaltybokalen die bijna zo groot zijn als een Europacup.” “At de kyndes dy bekers siën, binne se der nyt bij wech te slaan. Och jonge, wat is dat toch moai”, besluit Loet Boot.

Het moge duidelijk zijn, Loet Boot gaat het G-voetbal vast missen, maar omgekeerd is dat zeker het geval.

VAN DE NOTARIS

OUDERS, LET OP UW KINDEREN!

Het is één van de meest bijzondere momenten in het leven, de geboorte van je kind. Een prachtig moment voor vader en moeder. Maar wie is de vader of de moeder? Dat is allemaal ook juridisch geregeld in de wet. Wie de moeder is, is volkomen helder, maar de vader?

Als je gehuwd bent of een geregistreerd partnerschap hebt, dan is de man wettelijk de vader, ook als dat biologisch niet zo is. Voor ongehuwden ligt het iets ingewikkelder. Het vaderschap ontstaat bij ongehuwden alleen door erkenning. Het erkennen van een kind doe je bij de gemeente, bij de afdeling Burgerlijke Stand. Je moet daar gezamenlijk naar toe om de akte van erkenning te tekenen. Via de erkenning ontstaat er een juridische band tussen vader en kind. Maar dan ben je er nog niet! Erkenning betekent nog niet dat je ook zeggenschap hebt over het kind. Hiervoor is nodig dat je ook het ouderlijk gezag aanvraagt.

In de regeling van het ouderlijk gezag is er per 1 januari 2023 iets belangrijks gewijzigd. Bij kinderen die tot 31 december 2022 zijn erkend, moeten de ouders nog steeds het ouderlijk gezag aanvragen. Dat kan online, via de site van rechtspraak.nl. Even zoeken op gezagsregister, beiden inloggen en tien minuten later is het klaar. Het ouderlijk gezag is erg belangrijk. Het geeft de vader bijvoorbeeld ook zeggenschap over medische behandelingen voor een kind; alleen reizen met een kind; schoolkeuze, noem maar op. Bij kinderen die vanaf 1 januari zijn erkend is het gezag automatisch geregeld en hoef je geen actie meer te ondernemen. Een flinke verbetering.

Ik zie geregeld dat samenwoners het gezag nog niet op orde hebben. Dus is je kind vóór 1 januari 2023 erkend, maar is er geen gezag geregeld, dan nog even achter de computer!

U kunt altijd contact met ons opnemen om vrijblijvend uw documenten te laten checken. Zo blijft u altijd bij de tijd, en kunt u ook deze zomer weer genieten van uw huis en tuin.

Mr. Gerard Vellinga

De Wit & Dijkstra Netwerk Notarissen
www.dewit-dijkstra.nl

De Wit Dijkstra Netwerk Notarissen is aangesloten bij Netwerk Notarissen, een landelijke organisatie van 150 notariskantoren. De Netwerknotaris adviseert u deskundig, wijst u op de voor u aanwezige risico's en draagt concrete oplossingen aan. Voor meer informatie zie www.dewit-dijkstra.nl of bel 0515 - 41 78 85.

Lunchen, borrelen
of **dineren** aan de
gezelligste **gracht**
van Sneek!

#AANDEGRACHT

Grootzand 4 · 8601 AW Sneek

T 0515 531 200 · E info@restaurantaandegracht.nl

restaurantaandegracht.nl

Uniek dineren of borrelen in
een oude **Doopsgezinde kerk**

ZONDAG 18 JUNI 2023
VADERDAGLUNCH

We serveren vis en
vleesgerechten. Wil je iets
anders, laat het ons weten.

Scan de QR
en reserveer!

't ponkje
Kerk restaurant

www.ponkje.nl

Fermaningsteich 1 - 8551 SP Woudsend - T 0514 59 12 50

Kom langs
en neem
een duik!

kijk voor
actuele
openingstijden
op onze
website

volop waterpret in de openlucht!

2 grote baden, veilig peuterbad en 2 spectaculaire glijbanen
beschutte ligging en aangename watertemperatuur
gezellig terras met kiosk en picknickbanken,
zonnevide met beachvolleybalveld en speeltoestellen

zwembad de klomp

Walperterwei 27A, Wommels | 0515 331225 | www.zwembaddeklomp.nl

Quooker

Gratis
montage

**Hoe zuinig
is een Quooker?**

Heel zuinig! Met ons COMBI-reservoir bespaar je water en energie
én komt er direct zowel warm als kokend water uit je kraan.

Ook besparen? Scan de QR-code voor meer informatie.

expert

Expert Silvius

Grootzand 34
8601 AX Sneek

Telefoon 0515-423405

E-mail sneek@expert.nl

website www.expert.nl

Social media

www.facebook.com/expertsneek

OUDEGA 2 TEGEN IJVC UIT IJLST

MET TWEE TEAMS IS HET DAMESVOETBAL ERG POPULAIR IN OUDEGA

v.v. Oudega, 75 jaar en springlevend!

Al een aantal jaren zingen ze sportief een toontje lager bij voetbalvereniging Oudega, want een vertegenwoordigend elftal in de A-categorie is er niet. Maar als je jarig bent en 75 wordt, mag dat geen belemmering zijn om een mooi feest te vieren. Een jubileumcommissie bestaande uit maar liefst twaalf vrijwilligers staat garant voor een feestweekend op 2 en 3 juni op sportpark It Joo voor de plaatselijke trots. Wat dat betreft leeft voetbalvereniging Oudega volop.

Voorzitter Gerrit Martens is blij met zoveel enthousiasme en activiteit bij de club. In 1948 werd v.v. Oudega opgericht. Het was een tijd dat in veel dorpen met een kerk, kroeg en school ook een voetbalclub niet mocht ontbreken, en dus ook niet in Oudega. “Yn dy tiid wie it sneonsfuotbal yn opkomst”, vertelt Martens. “Heeg, IJVC, Wâldsein en Blauwhûs wiene der doe al en dêr kamen yn 1947-1948 Nylân, HJSC en Aldegea by.”

GERRIT MARTENS, AL VIJF JAAR VOORZITTER EN EEN ÉCHTE CLUBMAN VAN V.V. OUDEGA

GOUDEN GENERATIE

In het dorp werd overigens al gevoetbald onder de overkoepelende ‘Sportvereniging’, een omnivereniging in Oudega bestaande uit meerdere sportdisciplines. Daarnaast werd nog gevoetbald onder de naam Stoarmfûgels. Uiteindelijk werd op 15 mei 1948 officieel v.v. Oudega opgericht en werd een team ingeschreven bij de bond voor deel-

name aan de zaterdagcompetitie. Sportief gezien mag het nu dan een mindere periode zijn voor v.v. Oudega; er zijn tijden geweest dat tegenstanders met knikkende knieën naar het dorp kwamen. De jaren tachtig kenmerkten zich door een ‘gouden generatie’. Toen was er nog de onderbond FVB (Friese Voetbalbond) waar veel clubs in de regio in speelden. Daarboven zat de KNVB en Oudega kwam uit in de vierde

klasse KNVB, met zelfs nog een jaar in de derde klasse. Mooie en succesvolle tijden waren dat voor de voetbalvereniging, met vele hoogtepunten.

ZWAAR WEER
Momenteel telt Oudega twee seniorenteams, twee veteranenteams,

een damesteam en een dames zevental. De jeugd van Oudega speelt samen met de jeugd van HJSC en Heeg. Toen het prestatievoetbal bij Oudega een kleine tien jaar geleden onder druk kwam te staan, werd toenadering gezocht tot Heeg. Een samenwerking met de burens ketste echter af omdat de leden van Heeg tegenstemden, terwijl in Oudega een kleine meerderheid vóór was. Dat was in 2017. De club verkeerde

DE JUBILEUMCOMMISSIE 75 JAAR V.V. OUDEGA

in zwaar weer en besloten werd met een seniorenelftal verder te gaan in de reserveklasse.

OPWAARTSE LIJN

Gerrit Martens is nu vijf jaar voorzitter en als echte clubman maakte hij het allemaal mee. Gelukkig is er weer sprake van een opwaartse lijn, maar een vlaggenschip ontbreekt nog bij de Oudegasters. Martens: “Fanút de jeugd is der noch te min oanwas om wer mei in standert alvetal yn de A-kategorie út te kommen. Wy moatte wat dat oanbelanget noch in pear

jier geduld hawwe. Der is al wat Aldegeaster jeugd yn opkomst by de JO15, JO13 en JO11, dat wa wit.” Martens noemt als voorbeeld CVO uit Vrouwenparochie, dat tien jaar zonder een standaardteam speelde, maar nu weer uitkomt in de vijfde klasse. Opgeven doen ze in Oudega dus niet.

“Mar se moatte ek wolle”, vindt Martens. De beide seniorenteams voetballen nu in de reserveklasse en dat geeft toch minder druk en verplichtingen. “Se meie ek ferhipte graach skûtsjesile en dat is ek wer

begûn. Dan bist yn it wykein samar wer spilers kwyt. Mar ek by oare klubs sjochst dat fuotbal net altyd mear op it earste plak stiet. Dat is hjoeddedei no ien kear sa. Yn ús tiid wie dat wol oars, mar doe wie der ek minder.”

EIGEN SPROEI-INSTALLATIE

Ook organisatorisch heeft Oudega de boel op de rit. “Finansjeel binne wy sún”, zegt Martens. “Wy sitte yn it doarpshûs en betelje hierkosten, dus hoege wy gjin ûnkosten te meitsjen foar it behear en ûnderhâld fan in eigen kantine. Koartlyn hawwe wy ynvesteard yn LED-fjildferljochting en der komme hieltyd mear sponsors by.” Volgens Martens bezit v.v. Oudega het droogste veld van Súdwest-Fryslân, maar in de droge zomers staan de vrijwilligers klaar om de eigen sproei-installatie dag en nacht in te zetten. “It fjild leit der hjir altyd moai by”, zegt hij trots.

JUBILEUMWEEKEND

Op 17 mei werd met een officiële jubileumreceptie en gastspreker Gert Jan Verbeek de 75e verjaardag van voetbalclub Oudega gevierd. Op die dag vond ook de uitreiking van de jubileumkrant plaats. Maar op 2 en 3 juni staat Oudega een weekend lang helemaal in het teken van voetbal, een reünie en een feest op sportpark It Joo. Voorzitter Gerrit Martens kijkt er naar uit: “In feestje fiere? Ja dat kinne wy hjir ék wol!”

“In feestje fiere? Ja dat kinne wy hjir ék wol!”

“PRATEN OVER ZELFMOORD;
HET TABOE MAG ERAF”

Van wanhoop naar hoop en leven

In haar trainingen zelfmoordpreventie leert Mettelina Baarda-Kuiper professionals hoe je signalen herkent, suïcidale gedachten bespreekbaar maakt en de ander stimuleert om hulp te zoeken. Praten over zelfmoord is best spannend, maar kan voorkómen dat iemand daadwerkelijk actie onderneemt.

TEKST RIEMIE VAN DIJK // FOTO'S METTELINA BAARDA-KUIPER

Toen ze nog werkte op ROC Friese Poort raakte Mettelina Baarda-Kuiper betrokken bij ‘113 zelfmoordpreventie’. Aanleiding om contact op te nemen met deze organisatie waren studenten met zelfmoordgedachten, zelfmoordpogingen of familieleden bij wie dit speelde. Mettelina wilde weten hoe ze leerlingen kon opvangen of hoe ze kopiëergedrag kon voorkómen. Inmiddels heeft ze zelf een praktijk voor verlies en rouw, waar ze onder andere mensen begeleidt in hun rouwproces na suïcide van een naaste. Sinds 2018 is ze ook freelance trainer bij 113 zelfmoordpreventie.

AANDACHT VOOR ELKAAR

‘Zelfmoord’ is een hard woord, meent Mettelina. “Daar krijgt 113 zelfmoordpreventie veel vragen over. Reden om die term tóch te gebruiken is dat mensen die er zelf over nadenken ook zo over praten of zo op googelen. “Door het zó te durven benoemen, blijf je zo dicht mogelijk bij de ander”, weet Mettelina. Ze merkt ook dat er een enorm taboe rust op praten over zelfmoord. “Dat taboe komt van vroeger: als we het er niet over hebben, dan is het er niet. Maar dat taboe mag er af. Heb geen schroom om te vragen of iemand wel eens

aan zelfmoord denkt. Weet, dat als iemand zijn of haar zelfmoordgedachten deelt met een ander, dat dat van invloed kan zijn op het verdere verloop. Als iemand al zo lang met een geheim rondloopt, hoe fijn is het dan dat iemand anders zonder oordeel naar je luistert?”

Wat Mettelina betreft zou iedere school voor voortgezet onderwijs, maar liefst ook iedere basisschool en iedereen die werkt met jeugd, een training zelfmoordpreventie moeten volgen. “Wist je dat zelfmoord doodsoorzaak nummer één is bij jonge mensen? In een klas van 25 leerlingen zitten er vijf die wel eens zelfmoordgedachten hebben gehad en één die wel eens een poging heeft gedaan. Realiseer je dat het meestal een wanhoopsdaad is; het gevolg van je zo alleen en zo beroerd voelen.”

Zelfmoord kan overal voorkomen, daarom gaat het Mettelina altijd om de aandacht voor elkaar.

“Welke signalen zou je kunnen zien? Signalen in de vragen die iemand stelt? In de uitlatingen die hij doet? Heb oog voor risicofactoren, zoals het verlies van een baan, dierbaren, gezondheid, autonomie. Zo kan het iemand in de zorg opvallen dat

“Als iemand al zo lang met een geheim rondloopt, hoe fijn is het dan dat iemand anders zonder oordeel naar je luistert?”

een oudere mevrouw overal stickertjes met de namen van haar kinderen onder plakt, om ruzie te voorkomen, om vervolgens bij toeval te ontdekken dat die mevrouw ook medicatie aan het verzamelen is.”

HET GESPREK (LEREN) VOEREN

Missie van 113 zelfmoordpreventie is ‘zero suïcide’. Mettelina: “Dat is een utopie, maar wat je wél kunt is mensen leren het gesprek te voeren.” Tijdens de training leert Mettelina haar cursisten om de vraag te stellen: ‘Denk je wel eens aan zelfmoord?’ In de training komt ook het onderdeel ‘onderzoek de wanhoop’ aan de orde, iets dat mensen liever niet doen. “We willen helpen, maar iemand met zelfmoordgedachten help je niet door te zeggen dat de zon schijnt. Het ongemak en de pijn die de ander voelt, moet je leren verduren.” Na het onderzoeken van de wanhoop volgt het onderzoek naar de hoop. Mettelina: “Bijvoorbeeld door de vraag te stellen: ‘Wie gaat jou het meeste missen?’ Als dat oma

is, ga je doorvragen: ‘Wat zou die nu tegen jou willen zeggen, over jou en je plannen?’ Wat je wilt in deze fase van het gesprek, is iemand weer in contact brengen met zijn gevoel en zijn omgeving.” Als laatste besteedt Mettelina aandacht aan het aspect veiligheid. “Wat doe je na het gesprek? Tegen een jongere kun je dan zeggen: ‘Het lijkt me handig dat we nu je ouders bellen. Zou jij dat willen? Zullen we dat dan samen doen?’ Je wilt immers dat mensen weer regie over hun leven nemen.”

HOE GAAT HET ÉCHT MET JE?

Wat Mettelina haar cursisten vooral meegeeft is de verbinding. “Als mens tot mens, van hart tot hart een gesprek voeren. Oprecht geïnteresseerd zijn: hoe gaat het écht met je? Dat zal het verschil maken. Mensen met zelfmoordgedachten zijn meester in het voor zich houden van die gedachten. Het gros wil niet dood, maar wil weg uit de situatie. Dat is een hoopvolle gedachte.”

Feiten en cijfers

• In Nederland sterven jaarlijks 1800 mensen aan zelfmoord. Dit zijn vijf personen per dag.

• Zelfmoord is doodsoorzaak nummer één onder jongeren van 10 tot 25 jaar.

• Meer dan de helft van de Nederlanders is wel eens in aanraking gekomen met suïcidaliteit (eigen gedachten of gedrag of van een ander).

• Twee van de drie Nederlanders ervaren een groot taboe op suïcide.

• Zelfmoordpogingen komen ongeveer 25 keer meer voor dan zelfmoord. In Nederland komt dit neer op bijna 50.000 pogingen per jaar; 135 pogingen per dag.

Bron: 113 Factsheets

GRATIS TRAINING 'Goed omgaan met dementie!'

- Die meneer van drie huizen verderop kijkt op straat steeds zo verward om zich heen.
- Een klant in de supermarkt raakt in paniek omdat hij zijn lijstje niet kan vinden.
- Een bezoeker begrijpt niet hoe de glazen draaideur in de winkel werkt.

Herkenbaar?

Ben jij benieuwd hoe je deze mensen het beste kunt aanspreken. Wat je in zo'n situatie kunt doen? En wat beter niet. Meld je dan aan voor de training 'Goed omgaan met dementie'.

In Nederland hebben naar schatting 280.000 mensen dementie. Maar liefst één op de vijf mensen krijgt de ziekte. Zo krijgen we er allemaal mee te maken. In onze familie- of vriendenkring. Maar ook op straat, in de winkel, bij de sportvereniging of op het werk.

Meld je aan voor de gratis training 'Goed omgaan met dementie!'

Tijdens de training leer je wat je kunt doen wanneer je in contact komt met mensen met dementie. Leer dementie herkennen, contact maken en iemand op de juiste manier helpen.

We organiseren deze training samen met Sociaal Collectief. De training wordt gegeven door trainers van Samen dementievriendelijk.

Meld je aan

Wil je je aanmelden? Vul dan het formulier in op de website: www.sudwestfryslan.nl/dementievriendelijk

Aanmelden kan ook door te bellen naar Margriet Groenveld (06 1177 7930) of Gerda Muller (06 2571 7156) van Sociaal Collectief.

Ervaring deelnemers

"Wat een leerzame, bijzondere en warme bijeenkomst. Dank daarvoor!"

"Zeer interessant. Ik kijk nu anders aan tegen dementie en voel me zekerder als ik iemand zie die 'de weg' kwijt is. Liefdevol ermee omgaan."

"Ik weet nu wél wat ik kan doen om iemand met dementie te helpen."

Datum en tijd

Donderdag 8 juni
13.30 - 16.00 uur

Vrijdag 9 juni
9.30 - 12.00 uur

Woensdag 28 juni
13.30 - 16.00 uur

Locatie

Wijkgebouw De Schuttersheugel
Harmen Sytstrastraat 8A, 8602 TM Sneek

MFC Utherne
De Dassenboarch 25, 8651 CB IJlst

Dorpshuis Scharnegoutum
Legedyk 43, 8629 RL Scharnegoutum

De trainingen zijn gratis en voor alle inwoners.

BANENMARKT GROEP 8'ERS SIMON HAVINGASCHOOL:

Proeven aan 'het echte werk'

Direct na de meivakantie organiseerde de Simon Havingaschool in Sneek een banenmarkt voor alle leerlingen uit groep 8. Leerkrachten Lianne Breeuwsma en Martine Hazelaar stelden samen met directeur Dorette Smits een mooi aanbod samen. Er kon gekozen worden uit vijf workshops, die veertig tot tachtig minuten duurden. "Als je als leerling zijnde dagelijks vooral bezig bent met rekenen en taal, dan is de echte praktijk voor kinderen nog wel eens ver weg", meent Dorette Smits. "Hoe mooi is het dan om deze leerlingen perspectief te bieden en ze te laten proeven aan de mogelijkheden die er voor hen liggen."

VAN ZORG TOT HORECA, VAN DESIGN TOT IT

Elke workshop werd verzorgd door een professional. Zo konden de leerlingen kennismaken met het werken in het zorg; wijkverpleegkundige Anna Werkman van Patyna vertelde de leerlingen over haar dagelijkse praktijk. Hoe trek je iemand bijvoorbeeld een steunkous aan? Dat bleek nog niet mee te vallen. Ook de IT-branche kwam aan bod: Sander Jaasma (Elfsquad) liet leerlingen zien hoe je zelf een website bouwt. Een pittige maar mooie uitdaging. Leerlingen die meer wilden weten over de horeca konden in actie komen bij de workshop van Laura Slob, eigenaresse van restaurant Onder de Linden. Zij legde uit wat gastvrijheid is en hoe je een high tea kunt organiseren. Ook het vak van interieurontwerper kwam aan bod. Mare Slump (Artez) liet de leerlingen nadenken over het maken

van een ontwerp voor hun eigen droomkamer. Hun ideeën konden zij uitwerken op een plattegrond. Tenslotte was er aandacht voor het vak communicatie. Tijdens de workshop van Astrid van Nieuwenhoven van stichting Palludara ontdekten leerlingen wat een logo is; wat het doel ervan is en hoe het creatieve ontwikkelingsproces in zijn werk gaat. Leerlingen gingen aan de slag met hun eigen logo en dachten na over vormen, kleuren en lettertypes.

VOOR HERHALING VATBAAR

Na de workshops kwamen deelnemers en workshopleiders bijeen om kort ervaringen te delen.

De leerlingen reagerden enthousiast op de kennismaking met de diverse werkgebieden. Zo zei één van de jongens: "Ik weet nu zeker dat ik later in de zorg wil werken!" Anderen gaven aan het voorbereiden van de high tea of ontwerpen leuk en leerzaam te hebben gevonden. Dorette Smits: "Het liefst laten we onze leerlingen met zoveel mogelijk vakken kennis maken. Graag tonen we bijvoorbeeld ook technische vakken of beroepen in uiterlijke verzorging. Het feit dat

de workshops tijdens werktijden van professionals plaatsvinden is een extra uitdaging. Toch hopen we ons aanbod een volgende keer nog verder uit te breiden. Zeker nu we horen en zien dat onze leerlingen er zoveel plezier aan beleven en zelfs tot nieuwe ideeën en inzichten komen."

'THE LEADER IN ME'

De workshops passen bij de leefstijl van 'The leader in me'; de zeven gewoonten van Stephen Covey die als een rode draad door de Simon Havingaschool lopen. Onder meer het maken van eigen keuzes en het stellen van doelen staan daarbij centraal. De leerlingen op de Simon Havinga school leren vanaf groep 1 de gewoontes te gebruiken in hun dagelijkse bezigheden.

Relatieproblemen?

Ik help jullie graag op weg.

Esther Bogaard
relatietherapeut

psychiatrie | psychotherapie | psychosociale therapie

Praktijk Bogaard

Van Giffenstraat 6 8601 EX Sneek Tel. 0515 418515
www.praktijkbogaard.nl • www.relatietherapie.frl

Esther en Pieter-Jan Bogaard

HENNY DIJKSTRA (77)

Een gezonde geest in een gezond lichaam

‘Zorg voor voldoende lichaamsbeweging; geniet van wat de aarde biedt aan eten en drinken; zoek gezelschap en zinnige bezigheden’. Dat is het levensmotto van de 77-jarige Henny Dijkstra. ‘Een gezonde geest in een gezond lichaam’, is zijn filosofie. Dat geldt zéker ook voor senioren, wat Henny Dijkstra betreft. Hij loopt op schoenen van het merk Asics. Met ‘lopen’ bedoelen we dan zijn zondagse tien kilometer hardlopen. En na afloop een biertje, dat is dan wel verdiend.

Onze samenleving vergrijsst. Hoe zorgen we voor meer gezonde jaren? Gezond ouder worden, ‘healthy ageing’, is een onderwerp dat hoog op wetenschappelijke en politieke agenda’s staat. Wat betekent dat voor de senioren om wie het gaat? Hoe geven zij het een plek in hun dagelijks leven? Henny Dijkstra vertelt...

dagelijks 300 tot 400 kilometer. Ik werkte op afspraak, moest soms snel schakelen; het werk gaf daardoor af en toe wel wat spanning. Bij restaurants kon ik vóór tien uur in de regel niet terecht. Dan legde ik later in de middag nog bezoeken af, waardoor ik vaak laat thuis kwam. Ik ben een beetje een stressvogel, had indertijd wat last van nekklachten. Ik wist de remedie wel: je moet jezelf op je donder geven. Maar je kunt maar op één front tegelijk strijden.”

In de mooie zomer van 1976 kocht hij daarom een racefiets en begon dagelijks met fietsen en zwemmen. Nadat hij met zijn vrouw, dochter en zoon in 1978 vanuit Noord-Holland naar Friesland verhuisde, pakte hij hier na twee jaar het zwemmen weer op: Tijdens zijn werkzame leven was Henny dagelijks om zeven uur ‘s morgens in het zwembad te vinden. “En dat ben ik nog steeds”, zegt Henny: “Drie keer per week”

NAUWELIJKS MEER STRESSKLACHTEN

Hardlopen doet de 77-jarige Henny Dijkstra ook, op zijn hardloop-

NOOIT MEER EENTJE OPGESTOKEN

“Elk mens komt in zijn leven op het punt te staan: ‘Ik moet toch eens iets aan mijn lijf doen.’ Dat kun je veronachtzamen, maar vroeg of laat kom je dan op de koffie. Dat is mij ook gebeurd”, trapt Henny Dijkstra af. Toen hij eind zestiger jaren in de horeca werkte, rookte hij veel. “Net zoals velen in die tijd. In 1970 begon ik als adviseur in de wijnhandel. In die tijd was het gebruikelijk sigaretten te presenteren. Ik rookte bijna twee pakjes per dag, hoestte en had het benauwd. ‘Dijkstra jongen, dit komt niet goed’, zei ik tegen mijzelf. ‘Als jij zo doorgaat, ben je over tien jaar dood.’ Op 22 maart is het 51 jaar geleden ik mijn laatste sigaret uitmaakte; ik heb nooit meer eentje opgestoken.”

Stoppen met roken had consequenties. “Daarvóór was ik hooguit 72 kilo, daarna veranderde mijn stofwisseling. En als je in de wijnhandel zit, heb je een goed leven. Je eet vaak in een restaurant. Soms een broodje, een uitgebreidere lunch als je iemand mee hebt. Op een gegeven moment was ik zó corpulent, dat ik buiten adem raakte als ik de trap opliep.”

JE MOET JEZELF OP JE DONDER GEVEN

Henny besloot zijn gewicht echter even te laten voor wat het was. “Ik leidde overwegend een zittend leven; zat veel in de auto, reed

“Mijn leven is de moeite waard, maar ik moet wel zelf de slingers ophangen”

schoenen van Asics, wat staat voor ‘Anima Sana In Corpore Sano’, vertaald als... juist: ‘een gezonde geest (letterlijk: ‘ziel’) in een gezond lichaam’. Samen met zijn hardlooptmaatje Gerard van 74 hardloopt hij op zondagen tien kilometer of meer. Henny startte met hardlopen rond zijn 47ste jaar. Lachend: “Dat zijn zo van die activiteiten die voortvloeien uit een midlifecrisis.”

Op een verjaardagsfeest raakte hij in gesprek met drie buurmannen. Samen begonnen ze met hardlopen, drie maal per week. “Ik heb daarna nauwelijks meer stressklachten gehad. Lopen is intensiever dan bijvoorbeeld wielrennen, wat ik ook nog graag doe. Het hele skelet wordt geteisterd en daardoor sterker.”

Na een opbouwperiode volgde circa

twee jaar later de eerste wedstrijd: Sneek-Bolsward-Sneek. Daarna kwamen vele halve en ook hele marathons, waaronder De Berenloop op Terschelling en de Slachte marathon. “Als je de halve kunt, kun je ook de hele lopen”, daagde Henny zijn hardlooptmaten uit bij zijn eerste marathon in Schoorl. Lachend: “Echt machogedrag. Ik heb de hele gedaan, zij de halve.”

GELUKSGEVOEL IS EEN POSITIEVE FACTOR VOOR GEZONDHEID

De beloning van een sportieve inspanning komt als je weer thuis bent, vindt Henny. Een biertje, het is verdiend. Hij ergert zich soms aan de anti-alcohollobby. “Je moet je verstand gebruiken, gewoon met mate drinken; overdaad schaadt. Mijn vrouw Guda en ik dronken altijd wijn bij het eten. Een mooie wijn-spijs combinatie stemt weldadig en geluksgevoel is een positieve factor voor gezondheid. Het gaat om de juiste balans.” Henny’s vrouw Guda overleed twee en een half jaar geleden. Daarover: “We hadden een fijn huwelijk. Alleen zijn is niet makkelijk, maar ik moet wel door. Ik ga niet lopen miepen, dan vragen mensen je niet meer. Ik kan me verheugen in een groot aantal vrienden en kennissen. Die zoek ik ook op.”

Regelmatig schuift hij op vrijdagmiddag aan om met stamtafelvrienden het glas te heffen. En Francofiel als hij is, sloot hij zich een jaar geleden ook aan bij de Alliance Française. “Die houdt bijeenkomsten met onder andere lezingen, literaire voordrachten of een chanssonavond. Met als klap op de vuurpijl een spelletjesavond met ook Frans scrabbelen, één van de leukste avonden.” In het voor- en najaar volgt Henny ook nog een cursus filosofie. En afgelopen september begon Henny met bridgen. O ja, en op maandagmiddagen is er ook nog badminton. Alles voor een gezonde, ook oudere geest en lichaam.

“De ontmoeting met anderen is waarvan ik geniet en wat me op de been houdt”, besluit Henny Dijkstra. “Evenals de onmisbare steun van mijn lieve kinderen, schoondochter en drie kleinkinderen. Mijn leven is de moeite waard, maar ik moet wel zelf de slingers ophangen.”

Henny Dijkstra (met rood shirt) met hardlooptmaatje Gerard tijdens hun zondagse 10+ kilometer

ARBEIDSCENTRUM SNEEK:

Bakkers klaar? Bakken maar!

Televisiepresentator André van Duin kan zijn petje afnemen voor de medewerkers van het Arbeidscentrum in Sneek. Allerlei lekkernijen die hier worden gebakken – taarten, koeken en koekjes - vinden hun weg naar menig restaurant in de regio of worden afgehaald door particuliere lekkerbekken. GrootSneek neemt een kijkje in de keuken en gaat in gesprek met twee van de meesterbakkers, Kimberley en Hendrika.

Ik hoor het André van bij wijze van spreken al zeggen, als ik rond half tien het Arbeidscentrum in Sneek binnenstap: "Bakkers klaar? Bakken maar!" De lekkere luchten komen me tegemoet; de bakkers zijn al begonnen en in de keuken is het een drukte van belang. Op het aanrecht een aantal lege springvormen; onder het aanrecht de nodige mengkommen en snijplanken. Op tafel een enorme stapel dozen om de taarten in te pakken, die gisteren gebakken zijn. In de naastgelegen ruimte zijn medewerkers, allen voorzien van een blauw schort, blauwe handschoenen en een haarnetje, geconcentreerd bezig.

LINIAAL LANGS DE DÚMKES

Een van hen roert met een pollepel in het beslag. "Dit wordt een kruidcake", vertelt ze desgevraagd. Het recept dat naast haar ligt, verklaart welke ingrediënten erin gaan. Aan een roestvrijstalen werkeiland snij-

den twee medewerkers reepjes uit een plak deeg met spikkeltjes erop. "Dit is anijs", vertrouwen ze me toe. Ze halen er zelfs een liniaal bij om te zorgen dat alle dúmkjes even groot worden. Weer twee anderen gebruiken een deegroller en een ring om deeg te maken, wat precies in de springvorm past. Dit wordt een lemon pie, meldt het recept. Verderop draait een elektrische mixer roomkaas los. Twee springvormen staan te wachten op de medewerker die bastognekoeken fijnmaakt en daar later boter aan toevoegt. Nog even platdrukken met de pollepel, het roomkaas-mengsel erop en dan is de monchoutaart klaar.

BAKKERS MET ERVARING

Om tien uur klinkt een bel en komen mensen uit alle hoeken en gaten van het gebouw naar de centrale ruimte: tijd voor de koffie. Daarna trekken bakkers Kimberley

en Hendrika, begeleider Carin en ik ons even terug in een kantoortje. Daar beantwoorden de bakkers - eerst een beetje aarzelend, daarna steeds zelfverzekerder - mijn nieuwsgierige vragen over wie ze zijn. Kimberley: "Ik woon op een woonlocatie aan de Eeltje Halbertsmastraat. Toen ik twintig jaar werd ben ik van school gegaan en heb ik hier stage gelopen. Dan kun je een paar dagen kijken wat je leuk vindt en wat bij je past en daarna zelf kiezen wat je wilt. Na die stage ben ik hier komen werken." Inmiddels werkt Kimberley alweer elf jaar op het Arbeidscentrum, want ze is nu 31. Ook Hendrika werkt hier al lang. "Ik woon in een Thomashuis in Irnsum", vertelt ze. "Elke dag brengt mijn taxi me hier naartoe."

FAVORIETE TAART

Beide bakkers hebben een eigen favoriete taart. Kimberley vanuit de grond van haar hart: "Red velvet, omdat ie zo lekker is en er zo mooi uitziet met al die chocolade en frutseltjes er bovenop." Begeleider Carin legt uit dat die taart zo rood wordt door een toevoeging uit rode bieten. Hendrika gaat voor de crunchtaart. "Omdat die zo lekker knapperig is. Er zit havermout en appel in."

Worden ze nooit in de verleiding gebracht om zelf te proeven van al dat lekkers? "Dat mag niet van Carin", lacht Hendrika. "De taarten gaan naar mensen die langskomen of bedrijven die bellen voor een bestelling. Bijvoorbeeld naar Onder de Linden en het Proeflokaal in Sneek. Naar De Watersport in Woudsend en Heeg; naar de Ald Herbergh in Gaastmeer en een theetuin in Slappeterp." Kimberley is een keer mee geweest om taarten te bezorgen bij het restaurant in Gaastmeer. "Daar gaven ze ons een glaasje cola en mochten we rondkijken. Op het terras zaten klanten die ónze taart aten. Toen was ik best wel trots: die heb ik gebakken."

“Je moet precies zijn, en zorgen dat de taart er goed uitziet. Altijd kwaliteit leveren.”

TIJD OM TE LEREN, ZIN OM TE WERKEN

Niemand wordt geboren als meesterbakker, dat is iets dat je moet leren. Hendrika: "Je moet goed lezen wat er in moet en dat goed afwegen. Je moet precies zijn, en zorgen dat de taart er goed uitziet. Altijd kwaliteit leveren." "Op het Arbeidscentrum krijg je alle tijd om te leren", doet Carin een duit in het zakje. Ze weet dat Hendrika het een paar jaar geleden nog eng vond om te praten. Diezelfde Hendrika geeft nu een interview en helpt ook mensen aan de kassa. "De goedkoopste taart is de appeltaart, die kost tien euro. De duurste is de red velvet, die is dertien euro", lepelt ze op. Hendrika werkt ook in de Bascule, een winkel, vallend onder de dag-

besteding van Alliade. Trots: "Daar help ik klanten en dat heb ik hier geleerd." Hendrika heeft eigenlijk altijd wel zin om te werken. Kimberley echter is geen ochtendmens. "Als ik op maandagochtend naar het werk fiets, ben ik meestal niet zo vrolijk. Later gaat het wel." Hoe dat komt? "Doordat anderen tegen me gaan praten, omdat we lolletjes hebben. Hier heb je collega's en vrienden waar je mee optrekt. Dat is gezellig. Ik heb ook in Studio 17, een andere dagbestedingslocatie van Alliade, gewerkt, maar daar was iedere dag hetzelfde. Hier is meer reuring; hier heb ik het prima naar de zin." Dat geldt ook voor andere medewerkers die afkomstig zijn uit heel de Zuidwesthoek en dagelijks naar Sneek fietsen of met de taxi komen.

TRAJECTCOACH

“Het betekent niet dat Kimberley hier tot haar 65e moet blijven werken”, benadrukt Carin. Wie buiten het Arbeidscentrum wil werken, kan samen met trajectcoach Martje onderzoeken welke mogelijkheden er buiten de dagbestedingslocatie zijn. Voorlopig zitten beide bakkers hier prima. Een paar dingen willen ze nog kwijt: “Dat

mannen en vrouwen hier kunnen komen werken; dat hier taarten te koop zijn en dat je zo naar binnen kunt lopen om die te kopen”, klinkt het in koor. Dan zit het interview erop. Natuurlijk kan ik niet zonder taarten naar huis gaan. Een crunchtaart en een red velvetaart belanden in de fietstas. Uiteraard pas nadat Hendrika die met me afgerekend heeft.

“Op het terras zaten klanten die onze taart aten. Toen was ik best wel trots: die heb ik gebakken.”

Fiory Russom**‘Ik voel mij hier thuis’**

Fiory Russom (33) voelt zich thuis en opgenomen in de schoonmaakkploeg van Empatec, waar zij een leerwerkplek vervult. Bij binnenkomst krijgt iedereen een boks, een kneepje in de arm en een gulle vrolijke lach. Haar begeleider op de werkvloer Aukje Spitse roemt haar doorzettingsvermogen en haar groei in de Nederlandse taal. “Zij is echt een aanwinst hier.”

Fiory is geboren en getogen in Eritrea en sinds december 2015 woonachtig in de Fryske Marren. Het inburgeringsprogramma heeft Fiory afgerond op basis van alfabetisering. Het leren van een nieuwe taal vindt zij lastig. Zij geeft echter niet op. Zo volgde zij een empowermenttraining voor vrouwen met een migratieachtergrond en is Nederlandse les blijven volgen.

Stappen maken

In februari 2022 kwam Fiory in beeld bij Pastiel. Daar werd gesignaleerd dat er zeker sprake was van arbeidspotentieel en is een traject opgestart, waarbij ze begeleid wordt door haar jobcoach Arjan Swart. “Fiory wil heel graag werken. Ze doet alles om goed te integreren en liep al eerder stage bij thuiszorgorganisatie Hof en Hiem. Zij is alleenstaand moeder en draagt de zorg voor twee kinderen. Om deze reden is aan de start van het traject veel aandacht besteed aan werk/privé balans, taal- en vakvaardigheden”, vertelt Arjan.

Heel tevreden

Fiory kan op een leerwerkplek aan de slag bij de schoonmaakkploeg bij Empatec zelf. Zo kan ze in een beschermde en veilige omgeving werkervaring opdoen. Zij werkt vier dagen per week bij Empatec en bij de evaluatie na drie maanden zijn ze heel positief en tevreden over de inzet van Fiory en de vrolijkheid die ze brengt in de groep. “Ik ben echt zo goed opgevangen hier. Iedereen is heel behulpzaam en ik voel mij hier echt thuis. Ik leer ook veel en mag nu ook al werken met de schrobmachine”, vertelt Fiory. Doel is om door te groeien naar een betaalde baan, verwachting is dat zij binnenkort deze stap kan gaan maken.

Rasta vlechten

In haar vrije tijd is ze vooral met haar twee zoons bezig, die graag voetballen en zwemmen. In Leeuwarden bezoekt ze vaak de kerk waar ze met veel mensen uit Eritrea samenkomt. “Daar geniet ik van.” Als hobby specialiseert Fiory zich in rasta vlechten. Op haar telefoon laat ze een aantal mooie voorbeelden zien.

‘Iedereen is heel behulpzaam’

Pastiel
www.pastiel.nl

**Makelaardij
Sneek**

Het is zover, de verkoop is gestart!

Is het jouw wens om direct aan het water te wonen? Dan ben je hier aan het juiste adres! Op Het Perk in Sneek worden 24 waterwoningen gerealiseerd, direct aan het open vaarwater (staande mastroute).

Ben je geïnteresseerd in een waterwoning? Schrijf je in via www.hetperk.nl of bel Makelaardij Sneek 0515-431543. De complete verkoopinformatie is te downloaden via de website.

www.hetperk.nl

Vrijdagmiddag inloopuur

Heb je vragen of wil je advies van onze makelaar? Kom gerust langs tijdens het inloopuur op ons kantoor, iedere vrijdagmiddag tussen 16:00 en 17:00 uur.

Makelaardij Sneek | Oud Kerkhof 4 | 8601 EE Sneek

Uw verhuizing in vertrouwde handen!

 **ERKENDE
VERHUIZERS**

HOEKSTRA
hoekstrasneek.nl/verhuizingen

De verpleegkundig specialisten van Antonius

“We zien van dichtbij hoe veerkrachtig de mens is”

“Geen probleem, meneer. Daar ben ik voor. En als ik nog iets voor u kan betekenen, dan weet u mij te vinden.” Jantien van der Sluis, verpleegkundig specialist oncologie, beëindigt het telefoongesprek met een lach. Aan de lijn hing een patiënt die advies nodig had. “We zijn heel benaderbaar voor patiënten en als ze ons nodig hebben is de manier om ons te bereiken erg laagdrempelig. Het liefst hebben we dat mensen ons mailen, zodat we ze zelf terug kunnen bellen en eerst even de gegevens erbij kunnen zoeken. Vaak zitten we in bespreking met een andere patiënt, die ook alle aandacht verdient. Maar we staan altijd klaar voor onze patiënten.”

Anissa Venema (links) en Jantien van der Sluis, verpleegkundig specialist bij Antonius

In het ziekenhuis werken verpleegkundig specialisten op meerdere afdeling en poli's. Er zijn zestien (inclusief verpleegkundig specialisten in opleiding) werkzaam bij Antonius. Ze hebben een verpleegkundige achtergrond en hebben minstens drie jaar werkervaring voordat ze met de opleiding tot verpleegkundig specialist mogen starten.

Zelfstandigheid

De verpleegkundig specialist beweegt zich op het gebied tussen een arts en verpleegkundige in en kan op meerdere afdelingen of poliklinieken binnen het ziekenhuis aanwezig zijn. Jantien van der Sluis beleeft veel plezier aan haar werk. “Ik geniet van het stukje zelfstandigheid in deze functie”,

zeft ze, en legt uit. “We mogen indiceren, medicatie voorschrijven, diagnosticeren en behandelen. En we hebben meer tijd voor de patiënt dan de arts. Niet alleen om zo meer aandacht voor klachten en de verwerking van de behandeling te kunnen hebben, maar ook om samen met de patiënt een behandelplan op te stellen.”

Carrièrekans

De meerwaarde van een verpleegkundig specialist is voelbaar op meerdere gebieden. In eerste instantie voor de patiënt, die in het geval van Jantien vijf jaar in beeld blijft en begeleid en gecontroleerd wordt gedurende het hele zorgtraject. De arts heeft daardoor meer tijd voor complexere zaken en nieuwe patiënten.

“En een verpleegkundige biedt je door deze opleiding en uitdagende functie een mooie carrièrekans.”

Interne opleiding

Want verpleegkundig specialisten worden deels intern opgeleid bij Antonius. Anissa Venema is één van die verpleegkundig specialisten in opleiding. “Ik ben een aantal jaren werkzaam geweest op de afdeling oncologie van Tjongerschans in Heerenveen en kreeg in Antonius de kans om me verder te ontwikkelen. De opleiding is pittig en ik moet mijn sociale leven er wel op aanpassen. Dat betekent weleens een voetbaltraining overslaan of niet een avondje op stap ga met vriendinnen. Maar dat is het waard, want ik weet waar

ik het voor doe. Ik wil graag meer zelfstandig te werk gaan binnen een team.”

Twaalf-twaalf-twaalf

Anissa doet dat in een zogeheten twaalf-twaalf-twaalf-regeling. “Twaalf uren per week houd ik me bezig met patiënten; twaalf uren per week loop ik stage of verdiep ik mij in een opdracht. Dit biedt je de kans om ook mee te lopen op andere afdelingen.” Jantien vult aan: “In de praktijk wordt Anissa opgeleid als verpleegkundig specialist oncologie met als aandachtsgebied darmkanker, maar in theorie wordt ze opgeleid tot verpleegkundig specialist algemene gezondheidszorg.”

Veerkracht

Het is een uitdagend, veelzijdig en mooi beroep, zo zijn Jantien en Anissa het met elkaar eens. Maar kanker brengt veel onzekerheid en verdriet met zich mee voor patiënten. “Slechtnieuwsgesprekken horen erbij en die wennen nooit”, weet Jantien. “Maar het mooie is dat we hier gelukkig ook de mooie en vrolijke verhalen horen. Mensen die na vijf jaar gezond de deur uitwandelen. We zien van dichtbij hoe veerkrachtig de mens is en van hele moeilijke situaties toch het beste weet te maken. Dat blijft elke keer bijzonder om te zien.”

Je krijgt meer voor elkaar met een Hoekstra aankoopmakelaar

- ✓ Als je slim wilt onderhandelen
- ✓ Als je een echte professional wilt inschakelen
- ✓ Als je advies wilt dat wat oplevert

Neem direct contact op

Samen op zoek naar jouw droomwoning?

✉ sneek@makelaardijhoekstra.nl

☎ 0515 - 43 00 06

🌐 makelaardijhoekstra.nl

Wij helpen je graag met de aankoop van jouw huis

HOEKSTRA
Makelaardij | Bedrijfsmakelaars | Vastgoedbeheer

GEZOCHT: MARATHON
MBO VERZORGENDEN
& VERPLEEGKUNDIGEN

ZEG JA TEGEN
PATYNA!

WERKENBIJ **PATYNA**.NL

 patyna
zorg • welzijn • wonen

Het vijfkoppige overtuinenfair-comité in IJlst mag op 3 juni de bleek weer op

OVERTUINENFAIR MET EEN KNIPOOG IN IJLST

Sfeer en een beetje meer op de bleek

“Sfeer en een beetje meer. Bij ons kun je kijken, proeven, ruiken, kopen en lopen”, is de belofte van het organiserend comité van de overtuinenfair in IJlst. Deze vindt zaterdag 3 juni aanstaande voor de elfde keer plaats op de unieke en karakteristieke ‘bleken’ in de stad, langs de Eegracht en Galamagracht.

Wat heb je een prachtig plaatje als je vanaf de brug over de grachten in IJlst uitkijkt op de overtuinen aan weerszijden van de Ee. De overtuinen - een tuin die door de openbare weg van de woning wordt gescheiden - werden in vroeger jaren gebruikt als bleekweide voor de was. Huisvrouwen spreidden hun natte witte was uit op het kort gemaaid grasveld voor hun huis. Op ‘de bleek’ zorgden zon en zuurstof ervoor dat de witte was goed fris en wit werd.

“DAAR KUNNEN WE WEL WAT MEE”

Het vijfkoppige organiserend comité van de overtuinenfair laat zich graag uitgebreid fotograferen op de bleek. Want exact deze grasvelden vormen de plek, waar zo’n veertig standhouders op 3 juni hun waar tentoon spreiden voor het publiek. Na de fotosessie gaan we naar binnen en vertellen Marian Westerbeek, Martien Staalsmid, Lionne Kooter, Klaasjan Kuperus en Tsjollie Hollenberg over het verleden, het heden en de toekomst van de overtuinenfair. In 2009 waren IJlsters Harm en Hotske de Vries, samen met een aantal burens de initiatiefnemers van de eerste tuinenfair.

Klaasjan Kuperus: “Harm en Hotske waren naar mensen in de Stationsstraat in Sneek geweest, die in hun achtertuin een tuinfair hielden. ‘Daar kunnen we wel wat mee’, dachten ze toen. ‘Wat zou het leuk zijn om zo’n fair te houden op de overtuinen in IJlst.’” “De eerste keer - in 2010 - verkochten alleen bewoners spullen op de brocante markt”, weet Martien Staalsmid, die vanaf het begin betrokken was bij het initiatief. “In 2011 werd het uitgebreid naar de grootte van nu.”

NA DE CORONA: STOPPEN OF DOORGAAN?

In 2022, na twee overtuinenfairloze jaren wegens het coronavirus, vertelden de drijvende krachten dat ze ermee stopten. Klaasjan: “We komen nog één keer bij elkaar en kijken dan: gaan we door of niet’, heb ik toen gezegd.” “Als we het nu niet doen, dan doen we het nooit weer”, was direct de inbreng van Tsjollie Hollenberg. “Het is hartstikke leuk voor IJlst, voor de toeristen en voor de mienskip.” Dus besloten ze: ‘we gaan door’. Marian Westerbeek stapte direct in, zodat het organiserend comité weer op volle

sterkte was. Lionne Kooter, die 2 ½ jaar in IJlst woont en de fair al die jaren niet had meegemaakt, volgde haar voorbeeld: “ik had zoveel enthousiaste verhalen gehoord.”

ZO DIVERS MOGELIJK

De leden van het comité zijn geen van allen oorspronkelijke IJlsters, maar zijn trots op hun stad en zien de fair als unieke aanvulling op wat er in IJlst georganiseerd wordt. Dit jaar houden ze het klein. Ze zijn allang blij, dat ze weer los zijn. Ze hopen dat de veertig stands worden gevuld met een zo divers mogelijk aanbod. Marian somt op: “Thee, keramiek, een likeurtje, lekkernijen, brocante, chocolade, woonaccessoires, tassen, baby- en kinderkleding, tuindecoraties, essentiële oliën, zelfgemaakte kaarsen, hamamdoeken.” Ook zijn de twee kerken op de Eegracht open. “We hopen op tweeduizend bezoekers,” zegt Martien, “maar we zijn natuurlijk afhankelijk van het weer.” Als de fair een succes is, pakken ze volgend jaar méér uit en beginnen ze eerder. “In september komen we weer bij elkaar. Dan delen we wat we beluisterd hebben bij de deelnemers. En gaan we ook dan weer op

zoek naar unieke deelnemers, mensen die iets bijzonders kunnen tonen. Een fair is wat anders dan een rommelmarkt of een braderie.”

ONDERBROEK

Eerst maar eens kijken hoe dit jaar uitpakt. Voor Marian, Martien, Lionne, Klaasjan en Tsjollie begint 3 juni heel vroeg. Marian: “Dan staan we om zes uur ‘s ochtends klaar om de stands op te bouwen. Dan komen de eerste deelnemers om hun kramen in te richten en spullen uit te stallen. Rond acht uur ‘s avonds hopen we moe maar voldaan met elkaar te toosten op een mooie dag.” Niet alle tuintjes zijn te gebruiken om een kraam op te zetten, bijvoorbeeld omdat de grond daar te schuin afloopt. “Daar komt dan, met een knipoog naar de bleken van vroeger, een droogrek te staan of een waslijntje te hangen met handdoeken of een onderbroek.”

De overtuinenfair op zaterdag 3 juni in IJlst is open tussen tien en vijf uur. De entree bedraagt € 2,50. Kinderen tot twaalf jaar hebben gratis toegang.

RECORDAANTAL DEELNEMERS
IN EEN VOL PROGRAMMA

Tien podia en veertig optredens tijdens Út Sneek

De twintigste editie van het culturele festival Út Sneek wordt een spektakel. Met maar liefst 1300 artiesten zijn er meer deelnemers dan ooit. Op zaterdag 10 juni vinden op tien podia in de binnenstad van Sneek ruim veertig optredens plaats. Het programma is traditiegetrouw weer zeer gevarieerd; alle denkbare leeftijden laten hun talenten zien en horen in de bandjes, orkesten, koren, dansgroepen en andere culturele gezelschappen, allemaal út Sneek. Een greep uit het programma-aanbod.

Bogerman Bigband

“Gewoon, omdat het zo verschrikkelijk leuk is om te doen”

KMT-KARAVAN

De kids van het KinderMuziekTheater (KMT) maken een muzikale reis door de stad. Met allemaal aanstekelijke liedjes stappen ze aan boord van de shuttle van Duurzaam Vervoer Sneek, de KMT-karavaan. Regelmatig is er een stop want er moet ook gedanst worden! In de KMT-lessen bij Atrium leren kinderen van 7 tot en met 12 jaar zingen, dansen en toneelspelen. De groepen staan onder leiding van Niels van der Wal, Marieke Swart en Erwin de Ruijter en zijn samengesteld naar leeftijd en ervaring.

‘OCKE’ TERUG IN DE MARTINIKERK

Het projectkoor Ocke met dirigent Clara Rullmann had een groot aandeel in de gelijknamige voorstelling die afgelopen april driemaal zorgde voor een uitverkochte Martinikerk. De opvoering was ter ere van de heropening van het bedehuis. Tijdens Út Sneek laat het koor met maar liefst dertig zangers in diezelfde kerk nog eens de hoogtepunten uit de voorstelling klinken. “Gewoon, omdat het zo verschrikkelijk leuk is om te doen”, aldus Clara Rullmann.

ZING EN BLAAS MEE MET JOHAN VELTHUIS

Singer-songwriter Johan Velthuis had aan het einde van de coronacrisis weer veel zin om muziek te maken en barstte van de inspiratie. Hier vloeide het lied ‘Vooruit’ uit voort. “Het lied gaat over doorgaan ondanks corona, inflatie, oorlog en andere tegenslagen”, legt Johan uit, “en dat we elkaar daarvoor nodig hebben.” Tijdens Út Sneek kun je samen met Johan Velthuis meezingen en meespelen, tussen 17.15 en 17.30 uur in de Marktstraat. Ter voorbereiding is het lied te beluisteren op [utsneek.nl/meezinger](https://www.utsneek.nl/meezinger). Daar staat ook de bladmuziek voor blaasinstrumenten in verschillende stemmingen en tekst. Hierbij het refrein, het couplet en bladmuziek voor trompet en andere bes-instrumenten.

RSG Magister Alvinus - Muziek

REFREIN

*En al komen we langzaam maar zeker vooruit,
deze sh*t is nog lang niet voorbij.
Ook al ploeter en zwoeg ik,
het enige lichtpunt ben jij.*

COUPLET

*Na elke stap naar voren zijn er twee weer achteruit,
het einde dat is zoek, alles valt tegen.
Alsmaar woelen en maar draaien, door de onrust in het
avondlicht,
bij alles wat ik deed, was ik steeds op zoek naar jouw gezicht.
In de verte, waar het schemert,
zie ik een klein puntje licht.*

DEBUUT VOOR RSG

RSG Magister Alvinus kent een rijke muziekcultuur. De muzieklokalen en oefenstudio's worden drukbezocht tijdens tussenuren en de pauzes. “Leerlingen treden solo, in duo's of als groep op, ook tijdens Út Sneek”, vertelt muziekdocent Arjen Attema. “De samenwerking met Atrium is hierbij zeer waardevol.” Dit jaar heeft RSG bij De Waag in de Marktstraat een eigen blok in het Út Sneek-schema. Arjen licht een tipje van de sluier op. “We geven hier een podium aan klassiek piano; er treedt een band op en het RSG-Popkoor, met daarin leerlingen uit de onder- en bovenbouw, komt zingen.” Út Sneek is een waardevolle aanvulling op de muziekagenda van RSG.

Het festival is volgens Arjen Attema een mooie manier om de leerlingen een podiumervaring te geven. “Zij kunnen hun talent laten horen en komen in aanraking met muzikanten uit de omgeving. De muzikavonden binnen onze school zijn laagdrempelig en een fijn podium om een eerste optreden te geven, Út Sneek vormt een hele mooie volgende stap.”

STOERE COVERS

ROECH is een zeskoppige coverband die je gerust een avondje vol kunt laten spelen in een zaal of kroeg. De muzikanten hebben ruime ervaring in verschillende bands opgedaan en spelen sinds 2017 in de huidige bezetting als een echte muzikale vriendenclub. Zoals de naam doet

BLADMUZIEK

Vooruit Trompet (Bes-instr)

K Refrein 3/4 ♩ = 120

KinderMuziekTheater (KMT)

MUZT Musicalopleiding

Dansgroep Kunstencentrum Atrium

PROGRAMMA OP SOCIALS

Om 12.30 uur vertrekt de karavaan van KinderMuziekTheater vanaf het Oud Kerkhof. De eerste optredens beginnen om 13.30 uur: van RSG Magister Alvinus (De Waag), de dansers van EspecialCare (Eierbrug), de SaxKids (Kleine Kerkstraat), Sneek Vocaal (Noorderkerkzaal), Damespopkoor Voor Schut (Martinikerker) en MUZT Musicalopleiding (Oud Kerkhof). De Bogerman Bigband sluit de dag traditiegetrouw af in de Marktstraat, om 18.00 uur. Kijk op utsneek.nl voor het volledige programma. De site is geoptimaliseerd voor de mobiele telefoon. Meer informatie over de deelnemers staat op de festivalpagina's op Facebook en Instagram.

TROTS

"Er is een tijd van komen en er is een tijd van gaan, en de tijd van gaan is nu gekomen. Een uitspraak die ik regelmatig gebruik bij het afscheid nemen van een vrijwilligerklus(je). Gedurende twintig jaar hebben Jan Henk Hoekstra, Anne Oosterhaven en mijn persoontje Út Sneek mogen mede organiseren. Dat was altijd feest! Om zoveel muzikanten en andere artiesten uit Sneek een podium te mogen geven, gaf altijd veel voldoening. We voelden ons ook altijd trots als we het publiek bij de podia zagen genieten van hetgeen ze kregen voorgeschoteld. Út Sneek is niet meer weg te denken op die zaterdag van begin juni en heeft een vaste plaats verworven op de Sneker activiteitenkalender. Met z'n drieën zijn we er trots op dat wij daaraan hebben mogen bijdragen, als lid van de Út Sneek-commissie. Anne, Jan Henk en ik nemen bij deze editie afscheid, maar onze jeugdige opvolgers staan te trappelen om met een enorme positieve energie het werk voort te zetten. Wat zijn wij daar ontzettend trots op!"

Kees Poiesz
Aftredend voorzitter Út Sneek

vermoeden is de band best een beetje stoer te noemen, met altijd een paar ruige rocknummers van bijvoorbeeld Skunk Anansie en Billy Idol. Daarnaast schuwen Eggie (zang), Ester (zang), Jan (bas/zang), Mark (drums), Jan (gitaar) en Erik (gitaar) de ballads, Nederlandstalige muziek en popnummers niet. Maar dan wél gespeeld met een ROECH-sausje! Met nummers van de jaren zeventig tot nu is er voor ieder wat wils.

GASTEN UIT DUITSLAND

De muziekleerlingen van het Teletta Gross Gymnasium uit het Duitse Leer treden al jaren op tijdens Út Sneek in het kader van een uitwisselingsprogramma met Bogerman. Op hun beurt zijn de Bogerman Bigband en de

Bogies altijd in september te gast in Leer, waar ze spelen op het 'Fest der Kulturen'. De 25-koppige Bläserklasse aus Leer, onder leiding van Günther Köhnen von Nuis, bestaat uit een swingende ritmesectie, blazers en zang. Het talentvolle orkest komt op vrijdag aan in Sneek. "We gaan dan 's middags samen repeteren waarbij we de groepen ook mengen", vertelt Sjoerd Hiemstra, muziekdocent en leider van de muziekgroepen van Bogerman. "Aan het einde van de middag geven we een concert op Hemdijk 2 en is er een gezellige barbecue." De Duitse gasten overnachten traditiegetrouw bij leden van de Bogies. "Op zaterdagochtend gaan ze nog een keer repeteren en is er vaak een uitstapje, bijvoorbeeld naar een museum", aldus Sjoerd. "En dan volgt het hoogtepunt: het optreden op Út Sneek."

TIMETABLE ZATERDAG 10 JUNI

Live acts door het hele centrum van Sneek.

	Schaapmarkt-Plein	Eierbrug	Marktstraat	De Waag	Kleine Kerkstraat	Martinikerker	Oud Kerkhof	Noorderkerk-zaal	Atriumplein	Leeuwenburg	
12.30											12.30
12.45							KinderMuziek Theater Karavaan rijdt door de stad				12.45
13.00											13.00
13.15											13.15
13.30		EspecialCare dansers		RSG Magister Alvinus - Muziek	SaxKids	Damespopkoor Voor Schut	MUZT Musicalopleiding	Sneek Vocaal	Rondleiding Expositie Beeldhouwen Ruth Vulto-Gaube		13.30
13.45					Maracuja					BaM Percussie	13.45
14.00	Jeugdorkest On The Move				SaxKids	Ocke-projectkoor	Dansgroepen Kunstencentrum Atrium	Overdagkoor	Rondleiding Expositie Tekenen en Schilderen Bieke Huls		14.00
14.15		EspecialCare dansers	Zanggroep Avanti		Omnishambles	Freezing			Rondleiding Expositie Fotografie Saskia Bruinsma	Djembé voor iedereen	14.15
14.30	Sneker Talenten Orkest										14.30
14.45		The Lady Lights									14.45
15.00		Impact Color Guard		MyMen!	Funkystuff	De Snikkende Snitsers	MUZT Musicalopleiding	MusicAlive	Rondleiding Expositie Beeldhouwen Ruth Vulto-Gaube	BaM Percussie	15.00
15.15											15.15
15.30	Bläserklasse aus Leer		Roech		Nazgûl	Ocke-projectkoor	Dansgroepen Kunstencentrum Atrium	Barokensemble	Rondleiding Expositie Fotografie Saskia Bruinsma	Djembé voor iedereen	15.30
15.45		Impact Color Guard							Rondleiding Expositie Tekenen en Schilderen Bieke Huls		15.45
16.00				Pitroza							16.00
16.15											16.15
16.30	De Bogies			The Lady Lights	The Changes	Huismuziek afdeling Sneek	MUZT Musicalopleiding				16.30
16.45											16.45
17.00			Johan Velthuis en Band		The Lady Lights						17.00
17.15											17.15
17.30											17.30
17.45				Mix'd	Skatt	Stedelijk muziekkorps Sneek					17.45
18.00											18.00
18.15											18.15
18.30			Bogerman Bigband								18.30
18.45											18.45
19.00											19.00

Tijden onder voorbehoud, kijk voor de meest recente versie van het programma op www.utsneek.nl

FLINKE 2023 AGENDA

FLINKE STREEKMARKT

elke 1e zondag van de maand

4 JUNI	2 JULI ^{XL}
6 AUGUSTUS ^{XL}	3 SEPTEMBER

FRIESE STREEKPRODUCTEN,
AMBACHTEN, WORKSHOPS,
AANSCHUIFLUNCHES,
LIVE MUZIEK & FOODTRUCKS

van 10.00 tot 16.00 uur
entree € 2,50
tot 12 jaar gratis

FLINKE FLEA MARKET

op heel veel zondagen dit jaar!

28 MEI	11&25 JUNI
9&23 JULI	13&27 AUGUSTUS
10&24 SEPTEMBER	

KOFFERBAK-MARKT,
ROMMELMARKT & FOODTRUCKS
OPGEVEN?
mail claartje@itflinkeboskje.nl

van 10.00 tot 16.00 uur
entree € 2,50 / deelname € 15,-
tot 12 jaar gratis

VOLG ONS

op social media

facebook
[flinke_events](https://www.facebook.com/flinke_events)

Instagram
[@flinke_events](https://www.instagram.com/flinke_events)

OP ONZE SITE
www.itflinkeboskje.nl
VIND JE MEER INFO
ZOALS DE ONLINE
AGENDA

Logeren? Trouwen?
Vieren? Vergaderen?

Het kan bij ons.

WWW.ITFLINKEBOSKJE.NL

Kom gratis proeven tussen de rails

Wat kunt u verwachten? U bent onze gast.

- gratis toegang in ons museum
- uitleg tentoonstelling "Dineren tussen de rails" en "de Lelylijn"
- inclusief koffie, thee en drankjes met bijzondere versnaperingen van weleer

Kom daarom gratis op dinsdagavond 30 mei van 19.00 tot 21.30 uur naar ons museum.

Deze gratis activiteit is in het kader van een jaarrond Cultuur 2023.

Iedereen is van harte welkom, reserveren niet nodig.

Voor meer informatie: www.modelspoomuseum.nl

Facebook; MSM actueel

Dr. Boumaweg 17b, 8601 GM Sneek, Tel. 0515 – 430 021
www.modelspoomuseum.nl mail: museum@modelspoomuseum.nl

BERGMAN
CLINICS

Vrouw

Bergman Clinics | Vrouw | Heerenveen

In onze hooggespecialiseerde (uro)gynaecologische Focuskliniek in Heerenveen kunnen vrouwen onder andere terecht voor de volgende zorgprogramma's:

- Blaasklachten
- Verzakking
- Anticonceptie
- Menopauze en overgang
- Bekkenpijn
- Onderbuikpijn
- Ontlastingsklachten
- Pijn bij het vrijen
- Vulva aandoeningen

dr. Marinus van der Ploeg
Uro-gynaecoloog

dr. Robert Hakvoort
Uro-gynaecoloog

dr. Henk Oosterhof
Gynaecoloog

- Korte toegangstijden voor zowel eerste afspraak als operatie
- 100% vergoed na verwijzing en bij medische indicatie

Oriënteer je op bergmanclinics.nl/vrouw

't GALA van Súdwest-Fryslân 2023 in voorbereiding

't GALA in Theater Sneek is het grootste muziekspektakel van Súdwest-Fryslân. Met ontroerende liedjes, stevige beats, scheurende gitaren, een vette bigband, theater en heel veel humor! Van én voor de inwoners uit onze gemeente. De line-up zit bomvol topmuzikanten en enthousiaste amateurs die stuk voor stuk zorgen voor een spetterende show. Of je nu van ervaren artiesten of opkomend talent houdt, ze zullen samen het podium betreden en je verrassen met hun muzikale hoogstandjes. Daarom zetten we elke maand in dit blad graag een aantal deelnemers in de schijnwerpers. Zij maken 't Gala tot de bijzondere en onvergetelijke voorstelling die het is. Ze laten zien hoe divers en creatief onze gemeente is en leggen je uit waarom je deze avond echt niet wilt missen!

Net als vorig jaar zal er ook dit jaar weer een projectkoor schitteren op het podium tijdens 't GALA. In de vorige editie van dit blad deden we daarom ook een oproep aan jullie, de lezer, om je aan te melden voor dit koor én de respons was overweldigend. Súdwest barst van het talent en dat willen ze graag met je delen. Twee van deze deelnemers zijn Karlijn Eummelen en Meinita Bouwers, die allebei een bijzondere motivatie hebben om deel te nemen aan het koor.

DIT IS MEINITA

Meinita Bouwers is al tientallen jaren actief in de koormuziek. Na dertig jaar zingen in een gospelkoor heeft ze zich aangesloten bij Music Alive om haar muzikale horizon te verbreden. Inmiddels heeft ze al verschillende projectkoren meegemaakt en kijkt ze uit naar haar deelname aan het projectkoor van het aankomende GALA. "Ik vind het geweldig om deel uit te maken van een projectkoor. Het is zo'n bijzondere ervaring om samen te werken aan een stuk muziek en dat dan uiteindelijk op te voeren. Ik heb dat gevoel bijvoorbeeld meegemaakt tijdens het projectkoor voor de muziektheatervoorstelling Ocke. Het instuderen van de muziek ging zo snel en gedreven; het was

echt indrukwekkend om te zien."

Meinita is trots om straks haar passie voor zang te delen met anderen. "Het is een bijzonder evenement dat Sneek op de kaart zet. Ik ben blij dat ik de kans heb om daar deel van uit te maken."

DIT IS KARLIJN

De 26-jarige Karlijn Eummelen ziet het ook helemaal zitten. "Sinds een paar maanden heb ik zangles en ik wil daar graag méér mee doen. Ik vind het heel belangrijk om eerst ervaring op te doen, meer te leren en gewend te raken aan publiek, daarom heb ik me aangemeld." Karlijn ziet het projectkoor als de ideale kans om haar zangkwaliteiten verder te ontwikkelen en te werken aan haar podiumvaardigheden. Maar daar blijft het niet bij. Naast het projectkoor heeft ze nog een rol weten te bemachtigen in het koor van de theaterproductie 'De Fanfare' in Giethoorn. Bezig bijtje dus!

VAN START MET HET PROJECTKOOR

't GALA belooft al met al weer een mooie avond te worden waarbij de deelnemers hun liefde voor zang en de gemeente kunnen laten zien. Wil je onderdeel zijn

van het projectkoor? Dat kan! Je kunt je nog aanmelden via gala@cks.nl

JELLE DE JAGER: EEN PODIUM VOOR DE JONGEREN 'VAN DE STRAAT'

Jelle de Jager is al jaren actief als jongerenwerker binnen het Sociaal Collectief en zet zich in voor de jongeren in onze gemeente. Hij gelooft in de positieve kracht van jongeren en stimuleert hen om hun talenten te ontwikkelen. Jelle zal met een aantal jongeren deelnemen aan 't GALA, waaronder jongeren 'van de straat' die bij zijn rapproject zijn aangesloten. Perfect passend bij het thema van dit jaar, 'de straat'. Hij wil deze jongeren verbinden met jongeren die niet direct 'van de straat' zijn, om bijvoorbeeld samen een nummer te maken en zo de verschillende werelden van jongeren op een inspirerende manier met elkaar te verbinden.

Jelle de Jager: "Ik vind het belangrijk om jongeren te stimuleren om muziek te maken en hun talenten te ontwikkelen. Door mee te doen aan 't GALA wil ik laten zien dat jongeren veel potentie hebben en dat we hen kunnen helpen om hun dromen waar te maken."

Save the date!

Zet het grootste feest van Súdwest-Fryslân alvast in je agenda! 't GALA 2023, op 7 en 8 oktober in Theater Sneek, belooft een knaller te worden dat je niet wilt missen. GrootSneek en GrootBolsward-IJsselmeerkust besteden elke maand aandacht aan 't GALA om je op de hoogte te houden van alles wat er te zien en te horen is.

VOLG ONS OP

SNEEK

SNEEK ≈ MEER

EVENEMENTEN 2023

JUNI

4 JUNI
4 Mijl van Sneek
10 JUNI
Cultureel festival Ut Sneek
24 JUNI
Mar-athon rond Sneek en Meer

JULI

1,8,15,22,29 JULI
Zaterdag-
middag matinee
22 JULI T/M 3
SEPTEMBER
Simmer Yn Súdwest

ONLINE
AGENDA!

Koop
zondag

ELKE 1^e ZONDAG
VAN DE MAAND

Donderdag
Swingterras

VAN JUNI T/M
SEPTEMBER

AUGUSTUS

4 - 10 AUGUSTUS
Sneekweek
4 AUGUSTUS
Vlootshouw Sneek
4-10 AUGUSTUS
Muziekpleinen
4-10 AUGUSTUS
Sneekweekkermis
5-10 AUGUSTUS
Sneekweek
zeilwedstrijden
7 AUGUSTUS
Rubberbootrace /
supclinics
8 AUGUSTUS
Sneekweek
Straattheater
9 AUGUSTUS
Hardzeildagbraderie
10 AUGUSTUS
Sneekweek
kindermiddag
18 AUGUSTUS
Finale Skûtsjesilen
Sneekmeer

SEPTEMBER

3 SEPTEMBER
Levende standbeelden
9 SEPTEMBER
Open monumentendag
9 SEPTEMBER
UITfestival

16 SEPTEMBER
Shantyfestival &
Springkussen
Elfstedentocht
23 EN 24 SEPTEMBER
Foodfestival

OKTOBER

6 OKTOBER
Oktoberfest
7 OKTOBER
Sneeker Dweildag

NOVEMBER

3 NOVEMBER
N8 van Sneek
18 EN 25 NOVEMBER
Sinterklaas in Sneek
24 NOVEMBER
Culinaire tocht

DECEMBER

16 EN 17 DECEMBER
XMAS Sneek
KERSTVAKANTIE
Kerstcircuit

EVENTUELE WIJZINGEN VOORBEHOUDEN

VOOR HET ACTUELE OVERZICHT KIJK JE OP

WWW.SNEEK.NL

3
JUNI
2023

Herema
PARK
• LIVE •

G-String
Jett Rebel
GIRLS
ON TOP
BLØF

JOURE

INFO & TICKETS: HEREMAPARKLIVE.NL

ZATERDAG 10 JUNI

50 JAAR

DE BUITENINRICHTERS

Feest mee met HEGO Buiten de buiteninrichters op zaterdag 10 juni en vier met ons "50 jaar de buiteninrichters"! Deze speciale dag staat garant voor feest, inspiratie en voordeel!

Kom gezellig langs

- Inspiratie tuin
- Voordeel markt
- Tuinontwerp
- Eten drinken
- Kidsplein
- Leuke workshops

Win je KORTING!

Kom langs en speel mee voor super korting! Je gewonnen korting is het gehele jubileum jaar geldig. Dus pak je kans en win die korting!

Daai het rad!

Veranda
KORTING!

Terrastegel
KORTING!

Demo invoegen
van bestrating
minder onkruid

KIDS
PLEIN

Grind en split
KORTING!

Vijver
KORTING!

HE
GO
BUITEN

WORK
SHOPS

Tuinverlichting
KORTING!

Oprit stenen
KORTING!

Je bent van harte welkom op zaterdag 10 juni van 10.00 tot 16.00 uur

 HEGO Buiten | Jeltewei 244, 8622 DC Hommerts | hegobuiten.nl

‘Un Kuierke deur Sneek’

De Noarderpoart

Deur Peter van Egmond

Disse keer gaan we de Noarderpoart en omgeving langs en at we op de overlúsing staan over de stadsgracht ter hoogte fan de Parkstraat-Badhúsgracht kenne je je met un bitsje fantasy un paar honderd jaar werom in de tyd wane. Siën je naar de Kerkgracht, is dat eigenlek nòch ut enege bewaard bleven stuk, fan 'e ommuring fan oans stad.

Sneek was de enege Friese stad dy't helemaal ommuurd was. Om nòch even bij disse ommuring te bliëven wete we dat rond 1750 al un heel gedeelte fan de stadsmuren ferdwenen waren wegens oubraak, òf bedekt met modder en met gras besaaid, su at we dat nòch hieltyd siën kenne an de Kerkgracht, ok wel 't Bolwerk noemd. Búten de stadsmuren was der eigenleks un bitsje tót gyn bebouwing en konden je heel fer útsiën over de landerijen. Su at wij su nou en dan de kuierlatten onder doën deden se dat ok in disse tyd wel en dan gingen se even un Bolwerkje om.

Dat der eigenlek un bitsje tót gyn bebouwing flak bij de stadsmuren was, is natuurlek ok wel logys, want degene dy dit wèl riskearden, moesten der terdege rekening met houwe dat bij un dreigende anfal hun bebouwing sloopt wurde moest òf in de fik stoken wurde kon. Su staat ok beskreven dat de eigenaar fan un in 1490 al bestaande roggemolen búten de Noarderpoart dit gedoge moest.

De naam Noarderpoart fertelt al dat we oans hier an de noardeleke kant fan de stad befine; dit gedeelte tussen Oaster- en Noarderpoart had un dubbele stadsgracht. Enkele resten fan de bútenste gracht binne nòch un bitsje te herkennen. Dit betreft ut stukje Frankerfaart tussen de teugenwoardege (straat) Noarderpoart en de stadsgracht. Su at we bij elke poart siën, was der ok bij de Noarderpoart un herberch, teugenwoardech kenne we disse nòch as de 'Koperen Kees' òf Café-Restaurant Leeuwen. Dit was nyt sonder reden en

was kommersieel siën un slim plak, want reizigers dy't avens te laat bij Sneek kwamen, kregen gyn toegang mear tót de stad at de poarten sloaten waren. En sij wúden na un lange reis ok wel even nòflek slape en hun pearden un bitsje rust gunne in un droge en warme stal. Ut Jagershús bij de Stúverse Brugge is hierfan un foarbeeld, bedoeld foar reizigers dy't per skip of trekskuit Sneek andeden. Uteraard hoefde dit nyt altyd te maken te hewwen met ut krijen fan toegang tót de stad; ok de innerleke mins (en dier) wúden toen wel us even rust en foeding hewwe. Tussen disse beide landpoarten, de Oaster- en de Noarderpoart, lagen twee skaansen (oud ferdedigingswerk, meastal maakt fan ougraven groan) met ousonderleke grachten. Disse skaansen wurdden rond 1752 slechten.

Teruchkommend op ut kuieren over de Bolwerken, mut ok ut sicht op de su heten 'plaisiertúnen' an onder andere de Frittemahoven un moai gesicht weest hewwe. Nòch hieltyd is ut stukje Bolwerk an de Kerkgracht nabij de foarmalege Noarderpoart somers un oase fan groën. En su at se froeger over de bolwerken kuierden, su kenne wij aansens ok kuierend langs de stadsgrachten at men de anlêch fan de kuierpaden helemaal foltoaid het. De Noarderpoart in ut teugenwoardege Sneek leit as straat en appertementgebou achter de Parkstraat en de Badhúsgracht, en ik denk dat de bewoaners dêr un prachtech plak hewwe, wèrover Snekers út de middeleeuwen amper fan drome konden.

En su maakt oud rúmte foar nieuw, mar de herinnerings hieran kenne we deurgeve aan latere generasy's, wèrdeur't ut bestaan fan dit soort spesiale plakken nyt fergeten wurdt.

Eelke Lok. Als journalist van Omrop Fryslân draait hij al veertig jaar mee en is hij met name bekend van zijn verslagen van het skûtsjesilen, maar je zou hem tekort doen door hem het stempel sportjournalist te geven, want Lok is allround. Door zijn originele no-nonsense kijk op de wereld weet hij ogenschijnlijk ingewikkelde zaken vaak te relativieren en tot de essentie te herleiden. En dat is ook wat u in de columns van Eelke kunt verwachten....

de vinger op de zere plek!

Sjit op!

It gemeentebestjoer fan Súdwest-Fryslân (en ek de gemeenteried, hear) dogge hiel goed har bêst om it tal húzen yn dizze gemeente mei faasje fermearderje te kinnen. Se fine dat it needsaaklik is, en dat der in efterstân kaam is, mei troch dat in hiel soad jongeren yn eigen stêd of doarp wenjen bliuwe wolle. Mar dan wol yn in betelber hús.

De gemeente hat allerhanne nije projekten op tafel lein om alles te ferhastigjen, en at it Ryk it bedrach wat se freegje ek jaan wol (en dat soe logysk wêze at je nei minister De Jonge harkje), dan kin der ek al rillegau boud wurde. En alles giet yn goed oerlis mei de bewenners fan de

doarpen dy't de plannen al klear ha, sjoch mar nei Blauhûs.

We bin lykwols noch net safier dat der boud wurde kin, om't it papierwurk noch net allegear klear is. Foarbyldsje. Op de gearkomste fan Doarpsbelang yn Wâldsein frege de man fan it leanbedriuw: "Sil we mar fêst begjinne mei it grûnwurk foar it wenningbouplan?" Mar it blykt dat it wetterskip of sa noch in briefke skriuwe moast en der moast ek noch trije fearnsjier praat wurde wêr at dan de grûn weihelle wurde moast. Of sokssawat. Noch yngewikkelder is Starum. De ynweners dêr woenen in djoer plan leaver net ha. De gemeenteried woe dat eins ek net. Mar it blykt dat it heechste orgaan fan de gemeente net bepale kin

wat der bart; dat is foarbehâlden oan de projektúntwikkeler. De gemeente moat Starum no ôfsaltsje mei net permaninte lytse hokjes.

It wurdt heech tiid dat de gemeente har jild net mear útjout oan (sinleaze) telefyzjeprogramma's lykas in himelfeartpassion, mar oan it sels yn hannen nimmen fan wentebouplannen. En de dêrfoar nedige grûn sels oankeapet of yn hannen hâldt. Wurdt mar in soarte fan projektúntwikkeler. Dan kin we teminsten miskien in bytsje betelberder opsjitte as at we no dogge.

Eelke Lok
Reageren? Stuur dan een e-mail naar:
eelke.lok@ziggo.nl

PROGRAMMA MEI/JUNI

TÜÖTTENZAAL

Do. 25-05 **Rowwen Hèze**
Het was een kwestie van geduld

Vr. 26-05 **Start Kaartvoop**
Nieuwe Seizoen

Wo. 14-06 **Ashton brothers - (try-out)** ▲
20 jaar Ashoton Brothers

Za. 17-06 **Atrium Dansvoorstellingen**
Zo. 18-06 10!

NOORDERKERKZAAL

Za. 17-06 **Jimmy Rosenberg Trio**

BOLWERKZAAL

Vr. 26-05 **Vipers + DJ René CD**
Queen Tribute

Za. 27-05 **Robert Jon & The Wreck**
+ JakeDogs

Vr. 02-06 **Kamchatka**
+ Rockford + Hackberry

Za. 03-06 **Vannstein**

Vr. 09-06 **Knock Out Comedy Crew**

Za. 10-06 **Reunite - Primetime**

Za. 20-06 **Pro-Pain**
+ Boneripper + Hater

TE ZIEN IN 23/24

JUNI EN JULI: DANSMAANDEN

Alle Atrium-dansgroepen in Theater Sneek

Juni en juli zijn de dansmaanden bij kunstencentrum Atrium en Theater Sneek. Op zaterdag 17 en zondag 18 juni treedt bijna elke dansgroep van Atrium op tijdens de jaarlijkse Dansvoorstellingen. Honderden dansers van alle leeftijden - beginners, talenten en gevorderden - schitteren op het grote podium van Theater Sneek in vier unieke voorstellingen. Op zaterdag 1 en zondag 2 juli is het de beurt aan de groepen van Dance Explosion met de show 'Sunrise Sunset': dans op het hoogste niveau met livemuziek van het Frysk Jeugd Orkest.

Atrium Dansvoorstellingen

Atrium Dansvoorstellingen

Jacqueline Veldhuis, coördinator van de Atrium-dansafdeling, kan niet wachten tot het zover is. Dat geldt ook voor al die dansers die meedoen aan de Dansvoorstellingen. "Al weken hebben ze het erover, continu krijg ik ook vragen", zegt Jacqueline. "Het onderstreept hoe belangrijk de Atrium Dansvoorstellingen zijn. Dansen voor een volle zaal geeft een prikkel en het haalt het beste in je naar boven. Het contact met andere dansers, en hen te zien op het podium,

is ook erg belangrijk voor je ontwikkeling."

17 EN 18 JUNI – SAMENWERKEN MET ANDERE DISCIPLINES

De Atrium Dansvoorstellingen vormen de afsluiting van het danseizoen. De apotheose bestaat uit vier unieke voorstellingen. In elke show zijn alle dansstijlen – klassiek ballet, hiphop, modern, jazz en kinderdans - vertegenwoordigd, maar de groepen die meedoen zijn verschillend. Alleen de

talentklassen zijn in meerdere voorstellingen te zien. Dansliefhebbers die niks willen missen, zullen dus naar alle vier de voorstellingen moeten.

"Dit geldt eigenlijk voor iedereen, want het wordt één groot spektakel", verklaart Jacqueline. "Het thema is '10'. We staan stil bij tien jaar CKS en daarmee tien jaar Atrium Dansvoorstellingen in Theater Sneek. Een aantal hoogtepunten komt voorbij in onder meer de choreografieën waar de docenten en leerlingen vanaf begin dit jaar keihard aan hebben gewerkt, en in de kleding. Er zijn ook filmpjes te zien met beelden van vroeger en dansers aan het woord." Jacqueline Veldhuis, die zelf de klassiek balletgroepen en talentklassen onder haar hoede heeft, stimuleert de dansdocenten om samenwerkingen aan te gaan met de andere kunst disciplines van Atrium. "Zo zijn dit jaar prachtige foto's van de fotograficursisten van Saskia Bruinsma te zien en heeft de KinderKunstKlas van Bieke Huls geweldige maskers gemaakt voor de hiphoppers. Verder is er livemuziek van een violist, pianist en percussionist."

Raymond Guzman (links) en Douwe Nauta

TERUG VAN WEGGEWEEST MEESTERGITARIST JIMMY ROSENBERG IN HET BOLWERK

(foto: Johan Lissens Fotografie)

Jimmy Rosenberg treedt met zijn muziekgezelschap op in Het Bolwerk in Sneek, op zaterdag 17 juni om acht uur in de Noorderkerkzaal. Jimmy Rosenberg was nog maar acht jaar toen hij al furore maakte. Critici zagen toen al de enige, echte opvolger van Django Reinhardt in hem. Op zijn tiende trad Rosenberg op in de BBC-documentaire Django's Legacy, waarna de hele wereld kennis maakte met zijn kunsten.

Rosenberg trad op door heel Europa, van het Concertgebouw tot Djangofestivals in Oslo en Parijs. Een carrière waar iedere muzikant van droomt. Maar in 2004 raakte Rosenberg steeds verder verstrikt in zijn eigen leven waarin muziek niet meer altijd de boventoon voerde. Er moest een tournee worden gecancelled en Rosenberg kwam terecht in de schaduwkant van het leven. Na jaren van stilte pakte hij de gitaar weer op. Meteen waren daar weer lovende kritieken. In 2022 werd hij prompt geboekt als sterspeler op het Jazz Festival in Milaan en keerde hij in de zomer van dat jaar ook terug op het podium van Samois-sur-Seine, het beroemde Django Reinhardt Festival in Frankrijk.

JIMMY ROSENBERG TRIO // NOORDERKERKZAAL //
ZA 17 JUNI // 20.00 UUR // € 20,- (€ 18,- VVK)

Dance Explosion

1 EN 2 JULI – DANCE EXPLOSION EN DE TIJD DIE VOORBIJ VLIJGT

Twee weken daarna staan de dansers van Dance Explosion in hun show 'Sunrise Sunset' stil bij de tijd die voorbij vliegt. DE 1, DE 2 en Young DE, die onder leiding staan van Raymond Guzman, brengen verrassende uitingen van terug- en vooruitblikken op

het leven. De show bestaat uit drie delen. Het Frysk Jeugd Orkest (FJO) met dirigent Douwe Nauta verzorgt de muzikale omlijsting van het eerste deel. "Een langgekoesterde wens van Raymond", zegt Jacqueline. "In de andere twee delen nemen de dansers, waaronder een aantal gasten, je mee langs krachtige moderne dans, sprankelende jazz en opzwepende musicaldans." Artistiek leider Raymond Guzman bedacht de meeste choreografieën. Jacqueline: "Raymond loopt het hele seizoen, vanaf september, rond met ideeën. De andere choreografen van DE sluiten op een later moment aan met hun input." Eén van de choreografieën is van de hand van Jacqueline. "Het gaat om een vicieuze cirkel in tijd en het leven. Lastig om dit in een paar woorden te omschrijven, je moet het gewoon komen bekijken."

GEÏNSPIREERD? MELD JE AAN VOOR DE AUDITIES IN JULI

Het nieuwe seizoen van Atrium begint op maandag 4 september. Inschrijven voor veel dansgroepen is al mogelijk via kunstencentrumatrium.nl. Voor enkele groepen zijn er audities: het hiphop-demoteam (maandag 3 juli), de talentklassen (woensdag 5 juli) en Dance Explosion/Young Dance Explosion (donderdag 6 juli). Kijk voor meer informatie op de Atrium-website.

UIT AGENDA

26 MEI T/M 25 JUNI

WATERLAND

VAN FRIESLAND

VRIJDAG 26 MEI
TSJILLEN IN DE SLOEP
BOLSWARD
FESTIVAL
Sloepentocht door de grachten met culturele acts op de wal.
WWW.TSJILLENINBOLSWARD.NL

ZATERDAG 27 MEI
KUNSTMARKT
BALK
KUNST
Ruim 100 kunstenaars verkopen hun werk langs de Luts.
WWW.KUNSTKRINGGAASTERLAND.NL

ZONDAG 28 MEI
FLINKE FLEA MARKET
HEMELUM
MARKT
Schatzoeken tussen de spullen van een ander.
WWW.ITFLINKEBOSKJE.NL

MAANDAG 29 MEI
FIETSELFSTEDENTOCHT
FRIESLAND
11STEDEN
15.000 fietsers fietsen de Tocht der Tochten vanuit Bolsward.
WWW.FIETSELFSTEDENTOCHT.FRL

TIP
WO. 31 MEI EN DO. 1 JUNI
GRÛN
WOUDSEND
CULINAIR
Proef met Omke Jan en SFYN de smaak van de regio in een vijfgangendiner met verhaal.
WWW.OMKEJAN.NL/GRUN

ZATERDAG 3 JUNI
HEREMA PARK LIVE
JOURE
MUZIEK
Festival met o.a. BLØF en Jett Rebel.
WWW.HEREMAPARKLIVE.NL

SHANTYFESTIVAL
WOUDSEND
MUZIEK
Optredens van (shanty)koren op diverse locaties.
WWW.WELKOMINWOUDSEND.NL

OVERTUINENFAIR
IJLST
MARKT
Markt in de overtuinen van deze Elfstedenstad.
WWW.FACEBOOK.COM/OVERTUINENFAIR

ZONDAG 4 JUNI
FLINKE STREEKMARKT
HEMELUM
MARKT
Koop de heerlijkste streekproducten in het weiland van de Flinkefarm.
WWW.ITFLINKEBOSKJE.NL

4MIJL VAN SNEEK
SNEEK
SPORTEVENEMENT
Hardloopwedstrijd over 4 Engelse mijl door de historische binnenstad.
WWW.SNEEK.NL

DI. 6 T/M 9 JUNI
AVONDVIERDAAGSE
BOLSWARD
SPORTEVENEMENT
Wandelevenement voor groepen en individuele wandelaars.
WWW.AVONDVIERDAAGSE-BOLSWARD.NL

VRIJDAG 9 JUNI
KNOCK OUT COMEDY
SNEEK
COMEDY
Stand-up comedy, grappen, typetjes en meer.
WWW.HETBOLWERK.NL

VR. 9 EN ZA. 10 JUNI
SLACHTEPOP
WOMMELS
MUZIEK
Twee dagen lang muziek aan de Slachtedyk.
WWW.SLACHTEPOP.NL

ZATERDAG 10 JUNI
VROEMMM
JOURE
MARKT
1e editie van Vroemmm New Style met oldtimers, markt en live muziek.
WWW.JOURE.NL

UT SNEEK
SNEEK
FESTIVAL
Straatfestival met live-acts van alle culturele gezelschappen van Sneek.
WWW.UTSNEEK.NL

ZONDAG 11 JUNI
IER EN BETIJD OP PAAD
MAKKUM
WANDELEN
Vroege ochtendwandeling met bijzondere ontmoetingen en ontbijt.
WWW.CULTUREELPODIUMMAKKUM.NL

ZO. 11 EN 25 JUNI
FLINKE FLEA MARKET
HEMELUM
MARKT
Schatzoeken tussen de spullen van een ander.
WWW.ITFLINKEBOSKJE.NL

WOENSDAG 14 JUNI
ASHTON BROTHERS
SNEEK
THEATER
Jubileumshow vol spektakel.
WWW.THEATERSNEEK.NL

VR. 16 T/M ZO. 18 JUNI
VISSERIJ DAGEN
LEMMER
EVENEMENT
Een gevarieerd programma met shantykoren, visroken, markt, zakslaan en meer.
WWW.HARTVANLEMMER.NL

ZATERDAG 17 JUNI
PARELTSJEBRIJ
WORKUM
MUZIEK
Gratis muziekfestival met pop- en rockmuziek.
WWW.FACEBOOK.COM/PARELTJSEBRIJ

AMSTERDAMSE DAG
LANGWEER
MARKT
Gezellige markt voor jong en oud in de Buorren.
WWW.FACEBOOK.COM/VOLKSVERMAKEN

JIMMY ROSENBERG TRIO
SNEEK
MUZIEK
Concert door meestergitarist Jimmy Rosenberg.
WWW.HETBOLWERK.NL

ZA. 17 EN ZO. 18 JUNI
10!
SNEEK
DANS
Jaarlijkse voorstelling van alle danscursisten van Atrium.
WWW.THEATERSNEEK.NL

DE BEABUORSTERMOLE
TJERKWERD
THEATER
Iepenloftspul over De Beabuorstermole en de strijd tegen het water.
WWW.TSJERKWERT.NL/IEPENLOFTSPUL

ZO. 18 T/M ZA. 24 JUNI
ELFSTEDENTRIATHLON
FRIESLAND
SPORTEVENEMENT
Maarten van der Weijden zwemt, fietst en loopt de Elfstedentocht.
WWW.ELFSTEDENTRIATHLON.NL

TIP
WO. 21 T/M ZA. 24 JUNI
HEAMIEL
BOLSWARD
CULTUUR
Vierdaags festival vol muziek, sport, kunst en cultuur.
WWW.HEAMIEL.NL

DO. 22 JUNI T/M ZA. 1 JULI
PIPPI
EASTERWIERRUM
THEATER
It Berne Iepenloftspul met Pippi, gebaseerd op de verhalen van Astrid Lindgren.
WWW.BERNEIEPENLOFTSPUL.NL

VRIJDAG 23 JUNI
WARNS MAKKET MUZYK
WARNS
MUZIEK
Muziekproject met één grote dorpsband.
WWW.DESPYLDER.NL

ZATERDAG 24 JUNI
AUTOCROSS
MAKKUM
SPORTEVENEMENT
Een waar autocrossspektakel en feest.
WWW.AUTOCROSSCLUBMAKKUM.NL

SIPELSNEON
SLOTEN
MARKT
Jaarmarkt in het centrum en rondom de stadsgracht van vestingstadje Sloten.
WWW.SLOTEN.NL

MAR-A-THON
SNEEK
SPORT
Wandelen of hardlopen rondom het Sneekermeer.
WWW.MARATHONSNEEK.NL

ZONDAG 25 JUNI
WIJNPROEVERIJ
TIRNS
CULINAIR
Proef de lekkerste Friese wijnen uit eigen wijngaard.
WWW.THABORHOEVE.NL

BEKIJK DE COMPLETE UITAGENDA OP: WWW.WATERLANDVANFRIESLAND.NL/UITAGENDA

BELIBJE BELEVEN

CULINAIR EVENT GRÛN

Proef op woensdag 31 mei en donderdag 1 juni de unieke regionale smaken van het Friese landschap. Het tweedaagse event GRÛN is een initiatief van Omke Jan en Slow Food Youth Network. Chef-kok Ruben Schippers kookt een vijfgangenmenu waarin de lokale omgeving doorklinkt in smaken van zijn ingrediënten: vis uit ons water, vlees van ons land en groentes uit onze aarde. Daarnaast komen tuinders, vissers en boeren iets vertellen over wat er op je bord ligt. Zoals aspergeboer Jelmer Albada van Gaast'sperges die je gepassioneerd vertelt over het witte goud uit Gaasterland.

WWW.OMKEJAN.NL/GRUN

FERDIVE DAASJE VERMAAK

LEMSTER VISSERIJDAGEN

Van 16 tot en met 18 juni staat Lemmer in het teken van de Lemster Visserijdagen. Tijdens deze dagen ademt Lemmer de authentieke, maritieme ambiance van weleer. Er is een gevarieerd programma voor jong en oud. Bekijk in de Fiskerhaven, oftewel Museumhaven, de aangemeerde authentieke Lemsteraken. Kinderen kunnen op vrijdagavond hun hengel uitgooien tijdens een viswedstrijd. En op zaterdagavond vindt het spectaculaire WK Zakslaan plaats boven de Oude Sluis. Shantykorren en andere muzikale klanken verhogen de sfeer tijdens deze dagen.

WWW.HARTVANLEMMER.NL

IEPENLOFTSPUL 'DE BEABUORSTERMOLE EN DE STRIID TSJIN IT WETTER'

KUNST IN DE TUINEN

In Exmorra kun je van zaterdag 3 juni t/m vrijdag 4 augustus genieten van de expositie 'Kunst in de tuinen'. Kunstwerken van kunstenaars uit verschillende disciplines staan langs 'It Eksmoarster Rûntsje' in tuinen en buitenruimtes. It Eksmoarster Rûntsje is een wandelroute door het dorp langs onder andere het oude grutterswinkeltje, 'De Spintol' poppenhuizen, Glasblazerij het Quakeltje, een vlindertuin en een vogelhuisjesboom. Op zaterdag 3 juni wordt de expositie feestelijk geopend en geven aanwezige kunstenaars uitleg over hun kunstwerken.

WWW.BELEEFEXMORRA.NL

DE BEABUORSTERMOLE

Op zaterdag 17 en zondag 18 juni is de Beabuorstermole in Tjerkwerd het decor van het Friestalige Iepenloftspul 'De Beabuorstermole en de striid tsjin it wetter'. Een molen als baken in het landschap die vragen oproept als wat staat ons te wachten met de veranderingen van het klimaat? Hebben we de molen in de toekomst echt nodig? Leren wij van de geschiedenis, of denken wij dat het ons niet overkomt? Dik twintig Tjerkwerders, waaronder een aantal basisschoolkinderen en de fanfare muziekvereniging Eensgezindheid doen mee aan dit spektakel.

WWW.TSJERKWERT.NL/IEPENLOFTSPUL

FOTO: ANJOY MEDIA

SLOTAVOND HEAMIEL

HEAMIEL

Van woensdag 21 tot en met zaterdag 24 juni viert Bolsward vier dagen feest tijdens Heamiel. Heamiel is met haar lange historie een ware traditie geworden. Als vroeger eind juni het laatste hooi was binnengehaald, werd dit gevierd met een gezamenlijke hooimaaltijd, oftewel Heamiel, door boeren en knechten. Tegenwoordig is het een groot zomerfeest met als hoogtepunten de intocht van praalwagens, de ringrijderij, de markt, straatfestival BOLStjurrich, de Night of the Heamiel en de Slotavond. En natuurlijk mag de traditionele Heamiellunch niet ontbreken.

WWW.HEAMIEL.NL

OOK JOUW EVENEMENT HIER?

Plaats jouw evenement gratis in onze Uitagenda. Je kunt je evenement aanmelden op onze website.

WWW.WATERLANDVANFRIESLAND.NL/UITAGENDA

Puzzelpagina nr. 05

Puzzel en win! In iedere editie van deze uitgave staat een puzzel waarmee je leuke prijsjes kunt winnen. Stuur je oplossing via de email of met traditionele post. Je kunt dit sturen naar: info@grootsneek.nl o.v.v. puzzeloplossing NR. 05-2023 – tot uiterlijk 15 juni 2023. Wij wensen je veel puzzelplezier!

bijbelse koning	weefsel	helling	pl. in Zuid-Jemen geneesmiddel	ego	beste prestatie	meubelstijl	gevel-driehoek
1						Euro-peaan	lusthof
rubriek	ondeskundige jaargetijde			soort onderwijs	geloofsbelijdenis	naald-boom	
tevens pl. in Noord-Brabant			honderdste deel werelds	schrede	cerium		3
	oude munt kerkgebruik		11				nobel
mooi-prater	geologisch tijdvak woordspel			haast	levenslied	kinderverlamming	onbepaald vnv.
						7	beurs
bruut	humorloos	proef-opname hoofd-groet		pl. in Overijssel	oim	Fransse schilder	
4				voor			
pers. vnv.		lariekoek		geestelijke			riv. in Limburg
papier-soort				strijdperk			9
						deel v.d. bijbel	haven-plaats
reisgoed	ter plaatse wan-verhouding		opstootje		pl. in Amerika	rekening	
				arbeidzaam verzets-groep			12
bedenking	water-vlakte	2	peilings-instituut welpen-leidster		vreemde munt	bedevaart-plaats	
				na-middag	Sovjet-Unie		
parasiet			herfst-bloem	mep	deel v.e. bijenkorf		liefkozing
zware golf			tv-zender				
				klas-ruimte			
kosmos	6	extreem			on-behaard		
				bevallig-hed			8

©www.puzzelpro.nl

1	2	3	4	5	6	7	8	9	10	11	12
---	---	---	---	---	---	---	---	---	----	----	----

R	S	A	G	D	R	A	A	M	S	R	U
E	E	K	R	E	E	K	A	P	E	E	I
K	N	M	G	S	K	A	A	N	P	N	T
R	U	E	M	S	I	T	O	G	R	E	V
E	N	E	T	E	U	T	V	S	J	K	L
W	J	E	R	U	D	I	E	T	R	K	O
T	O	F	M	B	F	G	R	R	E	A	E
O	S	I	L	A	I	U	M	I	D	Z	I
O	R	U	I	E	U	R	O	P	A	R	E
B	O	R	W	M	K	V	G	E	K	O	N
B	C	K	L	E	M	R	E	D	E	O	P
O	L	L	I	G	B	A	N	K	A	D	D

©www.puzzelpro.nl

--	--	--	--	--	--	--	--	--	--	--	--

De woorden zitten horizontaal, verticaal en diagonaal in alle richtingen in de puzzel verstopt. Ze kunnen elkaar overlappen. Letters mogen vaker worden gebruikt. Zoek de woorden op en streep ze af. De overblijvende letters vormen achter elkaar gelezen de oplossing.

- | | | | |
|------------|------------|------------|------------|
| AARDGAS | DOORZAKKEN | KATTIG | POEDERMELK |
| AIRCO | ELFJE | KREEK | REGEN |
| APPEL | EMMER | KUIFDUIKER | STRIP |
| BEWUST | ERGOTISME | LIGBANK | TONER |
| BOOTWERKER | ERUDIET | MAAIER | UITVLOEIEN |
| BREUK | EUROPA | MAUVE | VERMOGEN |
| CORSO | KADER | MUURTJE | |

WINNAARS PUZZEL GROOTSNEEK NR. 04-2023

A. Visser uit Poppenwier heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Devo in Sneek.
A. Adema uit Sneek heeft de waardebon voor een dinerbon t.w.v. € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij De Walrus in Sneek.

OPLOSSING EDITIE 04-2023: **Zweedse puzzel:** Kleindochter // **Kruiswoord:** Reuzenrad

groot sneek

STUUR UW ANTWOORDEN VAN PUZZEL 05 VÓÓR 15 JUNI 2023
PER E-MAIL NAAR: [INFO@GROOTSNEEK.NL](mailto:info@grootsneek.nl) OF NAAR: GROOTSNEEK,
ZWARTEWEG 4, 8603 AA SNEEK EN VERMELD HIERBIJ UW ADRES!

COLOFON

GrootSneek is een maandelijkse uitgave van Ying Media. GrootSneek wordt huis-aan-huis verspreid in Sneek en omliggende dorpen en steden in een straal van ca. 10 km van Sneek.

Opplage: 28.000 exemplaren.

UITGEVER
Ying Media BV
Zwarteweg 4, 8603 AA Sneek
Telefoon 0515 745 005
E-mail info@yingmedia.nl

REDACTIETIPS?
info@grootsneek.nl

REDACTIECOÖRDINATOR
Gianna Posteraro

EINDREDACTIE
Henk de Vries

REDACTIE
Wim Walda, Henk van der Veer, Isa Wessels, Amanda de Vries, Richard de Jonge, Sonja Harkema, Riemie van Dijk en Eelke Lok

VORMGEVING
Bente Vallinga (morekop.com)
Rinske Elsinga (elsign.nl)

FOTOGRAFIE
Laura Keizer

VERKOOP
Ying Mellema, Mieke Alferink, Geart Jorritsma, Marianne Bouwman en Henjo van der Kloek

DRUK
Mediahuis Noord, Leeuwarden

VERSPREIDING
FRL Verspreidingen, Leeuwarden

Niets uit deze uitgave mag worden gekopieerd zonder voorafgaande toestemming van de uitgever. De gegevens in deze krant zijn met zorg samengesteld. Ten aanzien van de juistheid van de inhoud hiervan kan echter geen aansprakelijkheid worden aanvaard.

www.debeddenloods.nl

De Beddenloods
BOXSPRINGS & TOPPERS

**Moderne
en tijdloze
boxsprings
voor een
lage prijs.**

AL VANAF

€599

€749,-
180×200

Over De Beddenloods

Wij zijn een kleinschalig bedrijf dat al enige jaren online boxsprings, matrassen en toppers tegen zeer zere prijzen aanbiedt. Wij hebben een showroom op afspraak in Sneek, Meppel & binnenkort openen wij een nieuwe vestiging in Almere. Wij hebben een ruime voorraad en een eigen bezorgdienst waardoor wij snel een mooie boxspring bij u thuis kunnen bezorgen. Al of niet door ons ter plaatse gemonteerd. Bij ons vind je nog persoonlijk contact via telefoon, chat of face to face!

Thomas Schutz

Eigenaar De Beddenloods

T : +31 6 51 91 22 10

E : info@debeddenloods.nl

Waarom De Beddenloods?

Showroom

Liever eerst proberen en kijken? Wij hebben zowel in Sneek als in Meppel een kleine showroom die alleen geopend is op afspraak! Bel 06-51912210 of maak online via www.debeddenloods.nl vrijblijvend een afspraak!

Locaties

De Beddenloods is te vinden in Sneek, Meppel en binnenkort ook in Almere.

Bezorgen

Wij bezorgen onze bedden GRATIS door geheel Nederland. Voor de montage brengen wij € 50,- in rekening.

Webshop

Specialist in de onlinebeddenmarkt.

Bestel eenvoudig via onze webshop en betaal bij aflevering!

Professioneel slaapadvies

Omdat wij op afspraak geopend zijn hebben wij ruim de tijd voor u.

Hierdoor kunnen wij advies op maat geven voor het beste slaapcomfort.

€1399,-
180×200

€749,-
180×200

€1949,-
180×200

**Meer weten?
Neem contact op!**

+31 (0) 6 51 91 22 10
24/7 bereikbaar

Wat doen wij met jouw afval?

Beleef het bij Omrin welkom op onze open dag

📅 zaterdag 3 juni 2023 vanaf 10.00 - 16.00 uur

📍 Ecopark De Wierde, De Dolten 11 Heerenveen

🆓 gratis entree en parkeren

LIVE EVENTS & FOOD:

voor jong & oud

fun & vuilniswagens

leuke routes & weetjes

ontdek alles van Omrin
van afval naar grondstof!

ALLE INFO: SCAN QR-CODE OF [OMRIN.NL/OPENDAG](https://www.omrin.nl/opendag)