

MAANDBLAD
01-2024

12^e JAARGANG • NR. 124

grootsneek

meer dan nieuws


GROOTSNEEK.NL


IN DEZE UITGAVE

DUURZAAMHEID
special 2024


Het openhartige verhaal van Esther van der Wal uit Heeg

EN VERDER IN
DIT NUMMER:

FACE TO FACE MET
PIETER KINGMA

NIEUW:
NK KLUNEN IN SNEEK

FOTO: LAURAKERFOTOGRAFIE.NL

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

Alles voor wonen, slapen en design Vandermeerwonen

NLWOONT – NLSLAAPT – BODILSON – BEPUREHOME

WOOD – EXCLUSIVE – URBAN SOFA – DUTCH INTERIOR

RELAXSTUDIO – SWEDESE – ARTIFORT –

BERT PLANTOEN DESIGN – LEOLUX

BREE'S DESIGN

ON SWEDESE

SEURTOUT

KEI TUDIO

ART LEOLUX

SEURE

KEIJSER&CO

Sale
tot 50%
korting.

OP VEEL SHOWROOMMODELLEN, DIRECT LEVERBAAR!

ARTIFORT – PASSE PARTOUT – EYEE

LEOLUX – KEIJSER&CO – BREE'S NEW WORLD

VAN DER MEER

Smidsstraat 12, Sneek

W O N E N

EDITORIAL

Waarom dromen wij?

Onlangs nog eens even opgezocht waarom mensen eigenlijk dromen. De oorzaak blijkt te liggen in het tijdens de slaap sorteren en verwerken door onze hersenen van alle ervaringen en emoties van overdag. Dat verklaart de droom die aanleiding was voor dit 'stukkie'.

Na het opstaan, tot dusver nog niets bijzonders dus, want dat is mij tot nu toe nog elke dag gelukkig overkomen, liet ik met mijn partner onze twee ruwhaarteckels uit. Na de wandeling echter sloeg de twijfel toe. Er was iets veranderd, maar ik kon er de vinger niet op leggen wát precies. Dus na de koffie toch die route nog maar eens afgelegd. Nu zonder hondjes en partner, zodat ik honderd procent kon focussen op dat 'knaagduiveltje'. De Oosterdijk oogt gezelliger dan voorheen. Meer groen, de 'kille blauwwitte led-Waterpoorten' zijn vervangen door sierlijke verlichtingsornamenten in een vriendelijker kleur en de puien van de winkels zijn teruggebracht van uniforme aluminium omrande vierkante meters glas tot hun originele staat. Sjik, vriendelijk, uitnodigend. Op de Prins Hendrikkade (30 kilometer zone) fietsen scholieren en andere 'early birds' en laten mensen hun hondje uit over hetzelfde verbrede pad en ook aan de andere kant van de weg is de brede stoep getransformeerd tot fiets-én voetgangersgebied.

Hetzelfde beeld in de binnenstad. Wijde Burgstraat, Peperstraat, Marktstraat, Kleine en Grote Kerkstraat, Leeuwenburg. Grootzand, overall hetzelfde beeld: 30 kilometer zone, veel groen, een gevoel van ruimte, relatief veel mensen op straat, gezelligheid, want het is markt op het Oud-Kerkhof. Er liggen grote geschakelde pontons in de Wip en het Grootzand, waar horecapersoneel de terrassen aan het uitzetten is. Kortom, er heerst een gezellige, licht chaotische, reuring van voetgangers, fietsers en stapvoets rijdende auto's door elkaar. Een uitnodigend centrum waar wat gebeurt.

En toen schrok ik wakker. Van 12:00 tot 18:00 uur verkeersregelaars op de PH-Kade, Bothniakade/Harinxmakade en Singel. Gefrustreerde automobilisten, driftig op zoek naar een sluiproute en recht evenredig geïrriteerde winkeliers, die vrezen voor hun nering. Een binnenstad die zich volgens de vele criticasters in de hoogste versnelling richting hellend vlak beweegt dankzij de 'megalomane auto-luw-pilot' van het gemeentebestuur. Gebieden en verbieden in plaats van uitnodigen tot ander gewenst gedrag. Volgens een wel heel rigoureuze commentaar op Facebook kan dat plan over een jaar wel de prullenbak in, omdat Sneek dan al shopt in Bolsward en Joure. Zijn ze in ieder geval geslaagd in de doelstelling autoluw.


Wim Walda
Redacteur GrootSneek

Inhoud

groot@sneek // nummer 01 • 2024

6


55


58

DEZE MAAND

- 6. ESTHER VAN DER WAL EN CHRIS DE BOER
VERLOREN HUN DOCHTERTJE FAMKE
- 24. FACE TO FACE: HET RIJKE LEVEN VAN PIETER KINGMA
- 30. ONNO EN CAROLINE YNTEMA EN HUN KAAPSTAD-SNEEK TRACK

MAATSCHAPPIJ & SAMENLEVING

- 13. NIEUWS UIT GEMEENTE SÚDWEST-FRYSLÂN

GROOTSNEEK SPECIAL

- 33. DUURZAAMHEID

GEZOND & FIT

- 55. TALENTBAND PIET BAKKERSCHOOL

ACTUEEL

- 57. 'LA BOULE AU BUT' ORGANISEERT OPEN DAG
- 61. VV HEEG HEEFT NIEUWE SPORTKANTINE

SPORT

- 58. EERSTE NK KLUNEN IN SNEEK

CULTUUR & UITGAAN

- 68. UITGAANSAGENDA WATERLAND VAN FRIESLAND

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

VOLG OOK OP SOCIAL MEDIA


Gast van de gemeenteraad

SNEEK - Hoe werkt de gemeentepolitiek? Waarover vergaderen de raadsleden? Wil jij een kijkje nemen achter de schermen? Dat kan, als 'Gast van de raad' maak je kennis met de raadsleden en het college van burgemeester en wethouders. Ook ben je aanwezig bij een gemeenteraadsvergadering.

Van tevoren krijg je van raadsleden informatie over de samenstelling van de gemeenteraad, de politieke partijen en de raadsagenda. De eerstvolgende keer is op donderdag 8 februari. Je kunt je ook opgeven voor een datum later dit jaar. Opgeven voor Gast van de raad kan via de website van de gemeente: sudwestfrysland.nl.


Luwtehok voor tunnelspotters bij Prinses Margriettunnel

UITWELLINGERGA - Voorbijgangers hebben het misschien al opgemerkt, maar Rijkswaterstaat heeft een speciale plek gecreëerd voor belangstellenden die de werkzaamheden in de tunnelbak bij de Prinses Margriettunnel willen volgen.

Dit luwtehok voor tunnelspotters staat naast het parkeerterrein, op een plateau. Bij het kanaal staat ook al zo'n overkapping. Deze uitruimte kreeg eerder de originele naam 'Út sicht mei útsicht'. Een plek voor de beste stuurlii aan wal. Sinds kort staat een kleine honderd meter verderop nu een hokje voor de beste stuurlii langs de tunnelwand. Welke naam zal er voor deze plek ontstaan?

Slachtemarathon internationaal populair

RAERD - Op de eerste dag van de kaartverkoop voor de Slachtemarathon 2024 liep het storm met inschrijvingen. Duizenden aanmeldingen werden er al geventeerd. De Slachtemarathon wordt gehouden op 15 juni.

Anne Jochum de Vries, voorzitter van Stifting Slachtemarathon: "We zijn ongelooflijk blij met deze eerste cijfers. Het laat zien dat de Slachtemarathon leeft in Friesland en ver daarbuiten. We hebben inschrijvingen binnen gekregen uit twaalf verschillende landen. En alle leeftijden doen mee. We zien groepen van 16 jaar, maar ook deelnemers van ruim boven de 80. We vinden het fantastisch dat we zoveel verschillende mensen straks met elkaar kunnen verbinden en kijken uit naar de prachtige slinger aan deelnemers, die langs de dorpen aan de Slachtedyk zullen lopen." In totaal kunnen 15.000 wandelaars en hardlopers zich inschrijven voor de Slachtemarathon. Wie nog geen deelnemerskaart heeft gekocht, kan dit nog doen via de website www.slachtemarathon.nl.


Winterpalaver 'Foar de Neiteam' in Woudsend

WOUDSEND - Ieder jaar organiseert de Stichting 'Foar de Neiteam' het Winterpalaver. Zo ook dit jaar en wel op vrijdagavond 2 februari om acht uur in MFC De Driuwpôle te Woudsend.

Op deze avond staat Stavoren centraal en wordt het gesprek aangegaan met Jan en Auke de Groot, Anne Tjerkstra en Klaas van der Meulen. Ook de Bandstra's zijn verbonden aan Stavoren. Age Bandstra was deelnemer aan de IFKS-wedstrijden van 1983 tot en met 1993 en behaalde vier kampioenschappen. Tegenwoordig is hij als bestuurslid Wedstrijdzaken betrokken bij de IFKS. André Hoek, van Hoek Design Naval Architects, maakte deel uit van de bemanning op de 'Lutgerdina Smeltekop' en het Bolswarder skútsje. Hij behaalde met schipper Nico Hoek als eerste het kampioenschap bij de IFKS in 1982 en 1983. Over die tijd, met onder meer radiaalhoeken in de zeilen, maar vooral over de huidige ontwikkelingen heeft hij een duidelijke mening. Hoek laat zijn licht schijnen op de regelgeving waarop vergaande aanpassingen aan de schepen het gevolg zijn.

Brandweer Sneek zoekt nieuwe collega's

SNEEK - De brandweer in Sneek zoekt nieuwe collega's. Nieuwe brandweervrijwilligers zijn van harte welkom bij kennismakingsbijeenkomsten op woensdagavond 31 januari om half acht of zaterdagmorgen 3 februari om tien uur in de brandweerkazerne, Malta 1, in Sneek.

"Wil je mooi en belangrijk werk doen? In een fijn en gedreven team? En misschien wel het allerbelangrijkste: je zinvol inzetten voor je omgeving? Grijp deze kans en maak deel uit van de brandweer in Sneek. In onze ploegen streven we naar een mooie mix van verschillende leeftijden. Is brandweervrijwilliger iets voor jou, kom dan vooral langs", meldt Brandweer Sneek. Brandweermannen en -vrouwen staan op bovengenoemde data klaar om al je vragen te beantwoorden. Je kunt dan ook het materiaal bekijken en misschien alvast wat oefenen. Kun je deze avond niet? Geen nood. Informatie over de brandweer en de mogelijkheden om je aan te melden kun je ook vinden op de website brandweer.nl/frysland.


Joeri van Leeuwen hoofdtrainer HJSC

HOMMERTS - Joeri van Leeuwen wordt komend seizoen de nieuwe hoofdtrainer van HJSC. Van Leeuwen, met een verleden als jeugdtrainer bij ONS Sneek, wordt daarmee de opvolger van Thomas Graven.


"Ik ben blij dat HJSC mij de kans biedt om hoofdtrainer te worden", zegt Van Leeuwen in een eerste reactie. "Eigenlijk had ik dit seizoen al actief willen zijn als hoofdtrainer, maar om verschillende redenen kwam het er niet van", aldus de jonge ambitieuze trainer. Voetbalvereniging H.J.S.C., uitkomend in de zaterdag 5e klasse A Noord, degradeerde vorig seizoen uit de vierde klasse. De 'Hommertser Jutrijper Sport Combinatie, opgericht in 1947, is een echte dorpsclub.

De groenwitten hebben een trouwe spelerskern, achterban en sponsorgroep en zijn gezegend met een geweldige groep hardwerkende vrijwilligers. Bijzonder is dat de opa van Joeri, de legendarische Gerard van Leeuwen sr. in het verleden hoofdtrainer van HJSC was.

Ferhalen fertelle yn Blauhûs


BLAUHÛS - Freed 26 jannewaris, middeis fiif en seis oere, organisearret de Gerben Rypma Stichting 'Ferhalen fertelle' yn kafee De Freonskip fan Blauhûs.

Der binne ferhalen oer houtseagjen, ynseminasje, de funksje fan it hynder, bio buorkje, fytsfirus, in ferhaal út it libben fan in Teatskehûs bewenner en in folksferhaal. De jongste ferteller is Ilse (13), de âldste de Teatskehûsbewenner. "Ferhalen fertelle is fan alle tiden", neffens de Gerben Rypma Stichting. "Foarhinne, doe't der noch gjin telefysje wie, fermakken de bruorren Gerben en Johannes Rypma, doarpsgenoat Yde Bleeker en oaren it publyk mei sterke ferhalen op de boppesaal fan it kafee; mei de saneamde 'Winterjûne-nocht'." Fanwege it 25-jierrich jubileum fan de stichting is der dy freed om 16.45 oere earst kofje mei traktaasje. De tagong is ferrees.

Hoge notering 'Leukste uitje van Nederland' voor Sneker Modelspoor Museum

SNEEK - Bij de verkiezing voor het 'Leukste uitje van Nederland', scoorde het Modelspoor Museum in Sneek als beste in Súdwest-Fryslân. Tijdens een feestelijke bijeenkomst in het Hart van Holland in Nijkerk maakte de ANWB dat bekend.

Voor het Sneker Modelspoor Museum, dat 40 jaar bestaat, is dit een gedroomde start van 2024. Jaarlijks stemmen de leden van de ANWB op het leukste uitje in Nederland. Van cultuur tot natuur, van relaxen tot actie en spanning. De top-tien mag zich een jaar lang rekenen tot het 'Leukste uitje van Nederland'. Dat levert gegarandeerd veel publiciteit en extra bezoek op. "Dit is voor ons museum en alle

vrijwilligers een geweldige opsteker", zegt museumdirecteur Jan Willem van Beek.


Jeugdschans in Drylts krijgt opknapbeurt

IJLST - Het is hartje winter, maar dat weerhoudt en Fierljepferiening Drylts en omkriteren er niet van om alvast te beginnen met de voorbereidingen voor het komende fierljepseizoen.


Begin deze maand is een start gemaakt met de update van de jeugdschans, zodat deze er in het nieuwe seizoen weer tiptop bij ligt, meldt de vereniging op haar Facebookpagina.

The Masked Singer: Benefiet Heechspanning

HEEG - De voorbereidingen voor het festival Heechspanning 2024 in Heeg zijn alweer in volle gang. Zoals elk jaar houdt de organisatie weer een benefiet in februari. En dat wordt dit jaar gedaan in de vorm van The Masked Singer, op zaterdag 10 februari in het Heechûs.

Denk je dat je de zangers kunt ontmaskeren? Het wordt een avond vol mysterie, muziek en spektakel, allemaal ten behoeve van Heechspanning. 'The Masked Singer' wordt een feest, waarbij je de verborgen talenten kunt ontdekken van een aantal Heegemers. Wil je zelf meedoen? Opgeven kan via info@heechspanning.com of via een van de bestuursleden. Meer informatie vind je op www.heechspanning.com. De opbrengst van deze benefietavond is nodig om voor de nieuwe editie van Heechspanning weer een mooi programma te kunnen samenstellen. Andere vrijwillige bijdragen of sponsors voor Heechspanning zijn uiteraard ook van harte welkom.


15-jarige Noëlle uit Sneek finaliste Miss Teen Friesland

SNEEK - Spannende tijden voor Noëlle van der Werf (15) uit Sneek, want zij is een van finalistes van de verkiezing Miss Teen of Friesland 2024. Eerder deze maand waren er al castings- en trainingdagen voor de missen van Friesland.

Noëlle vertelt hierover het volgende: "Miss Beauty of Friesland is de missverkiezing voor alle meiden uit Friesland. Er zijn twee categorieën, namelijk Miss Beauty en Miss Teen. Miss Teen heeft een leeftijdscategorie van 15 tot en met 18 jaar en Miss Beauty van 19 tot en met 27 jaar.

Als je wint, ga je door naar Miss Teen/Beauty of the Netherlands. Word je gekozen tot de Miss Teen/Beauty of the Netherlands, dan ga je uiteindelijk internationaal." De finale van de Friese Miss Teen verkiezing vindt plaats op zaterdag 30 maart in De Harmonie in Leeuwarden.


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.fr


VOOR UW COMPLETE UITERLIJKE VERZORGING

- Kapsalon dames/heren/kinderen
- Nagels
- Definitief ontharen
- Zonnecabine
- Schoonheidssalon
- Visagiste
- Massage


BEAUTY CENTRE

Kleinzand 5 - Sneek Tel.: 0515 - 413352
Bezoek ook eens onze webshop en facebook voor meer product informatie.

www.hairaffair.nl

ESTHER EN CHRIS VERLOREN HUN DOCHTERTJE FAMKE

“De pijn en het verdriet om het verlies verdwijnt niet, maar het wordt milder”

Esther van der Wal (40) uit Heeg verloor op zeer jonge leeftijd haar vader en op haar 23e sloeg het noodlot opnieuw toe. Zij en haar vriend Chris de Boer moesten hun te vroeg geboren dochtertje Famke na vier maanden laten gaan. Na een periode van rouw kwamen er nog vier kinderen, maar Famke zal altijd hun oudste zus blijven. Esther vertelt bijzonder openhartig over de verliezen die ze heeft geleden.

F

amke was een mooi, klein poppetje”, begint Esther van der Wal haar verhaal. We hebben afgesproken in haar pannenkoekenrestaurant in de Harinxmastraat in Heeg. Van april tot oktober is het hier een drukte van jewelste, maar in de herfst- en wintermaanden is het restaurant gesloten. Desondanks zit het heerlijk knus bij de opgepookte kachel. Esther is een goede gastvrouw en voorziet ons van koffie en lekkere koekjes. Dan vertelt ze haar indrukwekkende levensgeschiedenis.

VADERFIGUUR

“Ik ben geboren in Sneek, waar ik tot mijn zevende jaar heb gewoond. Toen ik vijf jaar was overleed mijn vader na een lang ziekbed aan ALS. Mijn moeder bleef op haar 26e achter met mij en mijn twee jaar oudere zus. Mijn vaders overlijden had enorm veel impact op ons drieën. Ze zeggen vaak dat jonge kinderen er weinig tot niets van meekrijgen, maar dat is echt niet zo. Ik weet het ziekbed van mijn vader tot aan de dag van zijn overlijden nog precies. Mijn moeder pakte haar leven met ons, maar zonder mijn vader weer op.

Via via kwam ze terecht bij Boy Toen, eigenaar van een bruin café-restaurant hier in Heeg, waar ze leidinggevende werd. Toen ik in groep vier zat, kocht mijn moeder een boerderij net buiten het dorp. Dit betekende een verhuizing naar Heeg. Het was wel even wennen voor ons; wij spraken geen Fries, maar het is een goede stap geweest. We voelden ons erg thuis in Heeg, waar mijn moeder uiteindelijk het bruin café kocht waar ze werkte. Sinds twee jaar ben ik eigenaar en is het pannenkoekenrestaurant Lands Welvaeren geworden. Mijn moeder heeft inmiddels al dertig jaar een relatie met Jan, die ze kent via een oom van mij. Jan voelt als een vader voor mij.”

Het gezin kreeg nóg een groot verlies te verwerken, toen Esther jong was. “Mijn opa stierf aan kanker toen ik in de eerste klas van het Bogerman zat”, vertelt Esther. “Wij waren als kleinkinderen in de hoogzomerdagen meer bij mijn opa en oma dan bij onze moeder. Hij was de spil van onze familie en een echte vaderfiguur voor ons. Van zijn overlijden heb ik ook heel veel verdriet gehad.”

OPEL KADETT

Esther ontmoette op haar twintigste Chris de Boer, omdat die tegenover hen kwam wonen. Ze weet nog goed hoe hij haar hart veroverde. “Chris had een oude Opel Kadett Station, mosterdgeel met zwarte strepen. Die vond ik geweldig! Mijn beste vriendin Corry zag Chris wel zitten voor mij en die Opel Kadett gaf de doorslag. Chris is metselaar; dit deed hij eerst voor een baas, later is hij voor zichzelf begonnen. We gingen samenwonen in een appartement in de boerderij van mijn ouders en na drie jaar was ik zwanger.”

FAMKE

“Ik heb altijd al een hoge bloeddruk gehad, maar alle controles tijdens mijn zwangerschap waren goed. Toch belandde ik vanwege een hoge bloeddruk in het MCL; ze dachten dat ik zwangerschapsvergiftiging had. Van daaruit ben ik met de ambulance naar het UMCG gegaan. Daar moest ik twee weken plat liggen en werd ik door vier gynaecologen goed in de gaten gehouden. Een daarvan was Mariëlle van Pampus, echt een fantastische dokter! Chris verzorgde mij daar ook heel goed; daar kreeg hij in het UMCG alle ruimte voor. Met 24 weken hebben ze onze dochter Famke gehaald, ze was 720 gram en 32 centimeter lang, een mooi, klein poppetje. Haar start was wel goed. De kinderarts, een geweldige man, dacht dat ze het wel zou redden, maar ze had zwakke longen. Daar kreeg ze nog twee keer het rhinovirus overheen, waardoor ze aan de beademing moest als laatste strohalm.”

Er volgden vier maanden van enorme onzekerheid. Esther en Chris waren zo vaak als ze konden bij Famke, net als Esther haar moeder en zus, haar schoonmoeder en haar beste vriendin Corry. “Famke was heel erg bij al die tijd, maar haar zwakke longen in combinatie met twee keer het rhinovirus werden uiteindelijk fataal voor haar”, vertelt Esther bewogen. “Ze stierf op 14 november 2006.”

VLINDER ALS SYMBOOL

“We namen haar mee naar huis en moesten een kistje voor haar uitzoeken... Een roze kistje met ook roze voering. Op de dag van de uitvaart stond ze hier in het restaurant. Een vlinder is Famke haar symbool, Chris heeft zelf haar steen gemaakt, en we konden vanuit ons vorige huis – ‘het Famkeshús’ - haar grafje zien.”


Anna-May Diderich
uit Dronrijp

'Deze bril is puur voor mijzelf'

Anna-May zit in de eerste klas van het Christelijk Gymnasium Beyers Naudé in Leeuwarden. Ze speelt in haar vrije tijd hockey. Helaas heeft ze geen tijd meer voor pianoles, maar af en toe kruipt ze nog achter de piano. Ongeveer 4 jaar geleden kwam uit een oogtest in het ziekenhuis dat ze baat kon hebben bij een bril met plus-glazen.


Anna-May: "In die tijd had ik toch wel last van hoofdpijn. Bij de meting had ik bijna geen sterkte. Deze bril is alleen voor het lezen en dichtbij. Ik vind het fijn om hem op te hebben, vooral op school. Bij de hockey draag ik hem niet want dan heb ik hem niet nodig. Vroeger gingen we altijd naar Martin in Franeker toen hij daar nog een optiekzaak had. Hij lacht veel en helpt ons altijd heel fijn. We zijn hem met het hele gezin achter nagegaan naar De OptiSjen in Sneek. Als we nu in Sneek zijn gaan we altijd even langs, even kijken, want je wordt er zo fijn geholpen!

Dit is mijn derde bril en deze is van het merk Dick Moby. Hij heeft een dunne rand van metaal in rosé/ brons kleur. Ik heb al heel lang een zonnebril op sterkte van Vingino met panterprint pootjes en rode glazen, die blijft leuk. Misschien ga ik ooit geen bril meer dragen, maar nu vind ik het heel fijn als ondersteuning. Het is puur voor mezelf dat ik een bril heb."

De OptiSjen

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

Fotografie: Johan Brouwer

→ *vervolg van pagina 7*


We stoppen even met het interview en Esther laat haar tranen de vrije loop. Dan zegt ze: "Je vader verliezen op jonge leeftijd is heel erg. Maar je kind verliezen is ondraaglijk. Als stel kan zo'n zwaar verlies je relatie stuk maken, óf juist sterker maken. Chris en ik gingen allebei verschillend met ons verdriet om. Chris ging werken en ik begon in de afwas bij mijn moeder in het restaurant. Zo hoefde ik niet te praten met mensen en kon ik achter de schermen toch wat werk verrichten."

GIERENDE BANDEN

Esther raakte weer zwanger. "We waren nog in de rouw om Famke, maar ook blij door deze nieuwe zwangerschap", vertelt ze. "Ik werd door mijn gynaecoloog Mariëlle Pampus streng toegesproken: 'Je gaat op zwangerschapscursus!' Ik was op 24 juli, de geboortedag van Famke, uitgerkend en op 20 juli werd ik om vijf uur 's middags in het UMCG opgenomen. De gynaecoloog kwam met gierende banden en om zeven uur 's avonds werd onze dochter Alianna geboren. Deze bevalling ging super en was gewoon heel leuk. Dat kwam vooral omdat Mariëlle mij fantastisch begeleidde. Zij snapt mijn lichaam. Ik ben pittig, zij ook! Bij de geboorte van onze zoon Bo was ze er opnieuw bij. Ik werd ingeleid en kreeg weeënopwekkers. Bo draaide nog in het baarkanaal, maar alles verliep uiteindelijk goed en Bo werd gezond geboren." Dochter Alianne is inmiddels zestien jaar; zoon Bo veertien.

OPNIEUW GEZINSUITBREIDING

Esther en Chris paktten het leven weer op. Zo ging Esther voor haar moeder werken. Na een aantal jaren werd het gezin opnieuw uitgebreid door de komst van Justus (inmiddels zes jaar) en Axl (vijf). "Chris was eindelijk klaar met de verbouwing van ons 'Famkeshûs', waarmee hij in 2014 was begonnen", vertelt Esther verder. "We wilden heel graag nog twee kinderen erbij. Mijn gynaecoloog Mariëlle werkte inmiddels in Amsterdam, maar ik wilde haar per se bij mijn bevallingen. Onze zoon Justus zou eerst via de normale weg geboren worden, maar dat werd uiteindelijk een keizersnee. Ik had een te smal bekken, dus alle toeters en bellen werden weer van stal gehaald. Maar het was heel gezellig in de OK; we hebben wat afgelachen. Na een jaar en vier maanden kwam onze jongste zoon Axl, na een geplande keizersnee."

KAARSJE BRANDEN

"Ze lijken allemaal op elkaar, behalve de jongste", zegt Esther lachend. "En Famke hoort er natuurlijk ook bij. We hebben het vaak over haar en Axl brandt op school geregeld een kaarsje voor zijn zus. We gaan ieder jaar met haar verjaardag een dagje weg. Op haar sterfdag werkt Chris meestal niet op locatie, maar wel wat rondom ons huis en de zaak. Dat is voor hem de beste manier om die dag door te komen. Sowiezo doet Chris veel voor zijn werk en altijd alles voor de kinderen."


“We hebben dit samen overleefd en om dat te vieren gaan we trouwen!”


VEEL ENERGIE VAN HORECA

Op werk- en woongebied veranderde de laatste twee jaar het nodige voor Esther en haar gezin. Haar moeder zette het pand van het café-restaurant te koop, Esther nam het van haar over en vestigde haar pannenkoekenrestaurant in het pand. Ook gingen ze boven de zaak wonen. "Mijn moeder had er eerst wel moeite mee dat ik de zaak overnam", bevestigde Esther. "Ze heeft altijd heel hard gewerkt en wilde niet dat ik ook zo'n leven zou krijgen. Maar inmiddels heb ik twee seizoenen gedraaid en ziet ze dat ik er veel energie van krijg. Ik ben niet het hele jaar door geopend en dat is toch echt anders dan dag en nacht horeca draaien. Als we volle bak zitten, dan heb ik zo'n veertig gasten binnen en veertig gasten buiten op het terras. De verhuizing hier naartoe was overigens moeilijk. De verkoop van ons 'Famkeshûs' ging gepaard met de nodige tranen. We hebben daar zoveel beleefd. Maar het is ook helemaal prima om hierboven te wonen. Heeg is een fijn dorp; sport, muziek, alles is er. Ik ben zelf sinds zes jaar algemeen lid bij Plaatselijk Belang en penningmeester bij gymnastiekvereniging SSS. De kinderen gedijen hier ook goed. De oudsten puberen, en met de kleintjes gaat het ook super. We zijn weer blij en gelukkig. De pijn en het verdriet om het verlies van Famke verdwijnt niet, maar het wordt milder. En het heeft de relatie met Chris sterker gemaakt. We hebben dit samen overleefd. En om dat te vieren gaan we 4 april aanstaande trouwen!"

OVERSTAPWEKEN!

Goede voornemens? Stap in januari met je bankzaken over naar Van Campen & Dijkstra, zelfstandig adviseur van RegioBank, en ontvang een lokale cadeaubon als welkomstcadeau!

Beste bank van Nederland ook in Sneek

Wist je dat RegioBank voor het 7e jaar als beste bank van Nederland is bestempeld door de Consumentenbond? Bij RegioBank bepaal jij zelf hoe je bankiert. De ene keer online via de app of internet en de andere keer loop je bij ons binnen.

- ✓ Fysiek kantoor aan de Singel 48
- ✓ Geen keuzemenu, direct persoonlijk contact
- ✓ Onafhankelijk advies afgestemd op jouw situatie
- ✓ Echt voor iedereen: particulier en ondernemer
- ✓ Geld opnemen en storten

Overstappen is echt eenvoudig!

Met de Overstapservice regelen we het van A tot Z voor je en heb je er helemaal geen omkijken naar.


Regel je bankzaken digitaal of loop gewoon even binnen


www.aeresvmbo-sneek.nl


Doemiddag
Woensdag 31 januari 2024

Open avond
Woensdag 31 januari 2024

Kom kijken!

AERES VMBO SNEEK
Harste 2
8602 JX Sneek

Kijk voor meer informatie over de tijden en hoe je je kunt aanmelden op onze website.


www.aeresmbo-sneek.nl


Open avond
Woensdag 31 januari 2024
19.00 - 21.00 uur

Kom kijken!

AERES MBO SNEEK
Harste 2
8602 JX Sneek

Kijk voor meer informatie over de tijden en hoe je je kunt aanmelden op onze website.

Kort zakelijk

Museum Sloten zoekt balievrijwilliger

Museum Sloten is op zoek naar een nieuwe balievrijwilliger. De werkzaamheden zijn van april tot en met oktober, gemiddeld één dag per week, plus af en toe een middag in het weekend. Omdat er best wat van de nieuwe medewerker wordt gevraagd bedraagt de vergoeding vijf euro per uur, belastingvrij.

Bekijk de vacature op www.museumsloten.nl.

Contact en vragen
Janna de Boer

info@museumsloten.nl
06 4602 0204


Jette Oudemans brengt mondzorg aan huis


Mondhygiënist Jette Oudemans uit Sneek brengt nu mondzorg aan huis voor mensen die niet meer naar de reguliere praktijk kunnen vanwege hun beperkingen. Denk bijvoorbeeld aan mensen met dementie maar ook aan mensen met een lichamelijke beperking. Met de toenemende levensduur van ons eigen gebit beseft Jette dat ouderen, zeker wanneer ze ziek worden, moeite kunnen hebben met de gebitsverzorging.

Voor hen die door lichamelijke en/of geestelijke beperkingen niet zelf naar de mondhygiënist kunnen gaan, biedt Jette nu essentiële mondzorg aan.

Het belang van goede mondgezondheid wordt benadrukt, aangezien slechte mondgezondheid

kan leiden tot pijn, infecties en andere gezondheidsproblemen, met name bij deze kwetsbare doelgroep is extra mondzorg nodig. Als mobiele mondhygiënist behandelt Jette cliënten gewoon in hun eigen vertrouwde woon- of slaapkamer, waarbij ze zich richt op het welzijn van degenen die extra zorg nodig hebben.

Jette biedt niet alleen mobiele mondzorg aan huis, maar ondersteunt ook bewoners van verpleeg- en verzorgingshuizen. "Iedereen heeft recht op een gezonde mond, ongeacht iemands beperking."

Heeft u vragen of wilt u nog wat meer informatie? Neem dan gerust contact op via 06 - 8005 9614 of stuur een e-mail naar info@mondhygieneoudemans.nl.

Easyslim is jarig!

Wie zich weer lekker fit en energiek wil voelen, de spieren wil trainen, of zijn/haar leefstijl wil verbeteren, kan bij Easyslim.nu terecht. Wat je wens ook is, ze helpen je bij Easyslim.nu graag op weg naar een fit en gezond lichaam. In Sneek kun je hiervoor terecht bij de Easyslim vestiging aan het Sint Antoniusplein 38 bij Berber Könning.

Feestelijke actie

Omdat Easyslim.nu in Sneek alweer zeven jaar bestaat, heeft Berber Könning hier een feestelijke actie: wie in januari een intake en kennismakingsbehandeling boekt, betaalt € 49,- (i.p.v. € 89,-) en ontvangt als cadeau een gratis receptenboek t.w.v. € 19,95. Zo kun je het nieuwe jaar goed en gezond beginnen zonder streng diëten en met een fijne gezellige begeleiding die altijd voor je klaar staat. Online boek je gemakkelijk via www.easyslim.nu/sneek. Of via de app en telefoon: 06-20 96 67 23.


PER DIRECT TE HUUR

Bedrijfsunits aan de Wagenmakersstraat 6 op industrieterrein de Hemmen 2 in Sneek

REEDS MEER DAN
50% VERHUURD


Waarom kopen als je voor de rentekosten kunt huren?

Huren geeft je financiële flexibiliteit waarmee je snel kunt reageren op marktveranderingen om de groei van je bedrijf te stimuleren zonder vast te zitten aan vastgoed.

Interesse? Grijp deze laatste kans!

Wees er snel bij, want deze laatste kans komt maar één keer voorbij! Ontdek de mogelijkheden en maak jouw ondernemersdromen waar op de Wagenmakersstraat 6 industrieterrein De Hemmen 2 in Sneek.

Voor meer informatie, beschikbaarheid en een persoonlijke rondleiding, staan wij klaar om jou te helpen. Aarzel niet en bel ons vandaag nog op **06 36 48 23 52** of stuur een e-mail naar beheer@nosavastgoed.eu

Inmiddels is ruim 50% van de beschikbare 2610 m² ingevuld met mooie bedrijven:

Met de realisatie van 32 bedrijfsunits aan de Wagenmakersstraat 6 is het bruisende bedrijventerrein "De Hemmen 2" nu volledig ingevuld! Slechts een rotonde verwijderd van de A7 is dit de ideale uitvalsbasis voor jouw bedrijf. Grijp deze laatste kans op een bedrijfsunit van 55m², 60m², 77m² en eventueel groter aan de Wagenmakersstraat 6 in Sneek

VANAF
€ 435,- PER MAAND


Makelaarskantoor Vastgoedboutique UNYK sluit zich per 1 januari 2024 aan bij brancheorganisatie Vastgoedpro

Vastgoedboutique UNYK deelt met trots mee dat zij vanaf 1 januari 2024 officieel is aangesloten bij Vastgoedpro, één van de drie brancheorganisaties voor vastgoedprofessionals in Nederland.

Deze strategische stap versterkt de positie van makelaarskantoor Vastgoedboutique UNYK in de vastgoedmarkt en bevestigt haar inzet om te voldoen aan de hoogste normen op het gebied van professionaliteit en integriteit binnen de sector. Door de aansluiting bij Vastgoedpro zal Vastgoedboutique UNYK profiteren van de expertise, transactiedatabase, netwerkmogelijkheden en voordelen die de brancheorganisatie te bieden heeft. Vastgoedboutique UNYK staat bekend om haar unieke benadering van dienstverlening, waarbij maatwerk en persoonlijke aandacht centraal staan. Reactie van Neeltje Oostra – Bergsma, eigenaresse/makelaar van Vastgoedboutique UNYK: "Door mijn aansluiting bij brancheorganisatie Vastgoedpro geef ik mijn bestaande en toekomstige klanten een extra garantie van mijn optimale kennis, ervaring en professionaliteit."

Overweegt u uw woning te verkopen of wilt u een woning aankopen? Neem dan vrijblijvend contact op met Vastgoedboutique UNYK, uw persoonlijke makelaar.

06 23 73 11 38 // info@vastgoedboutique-nyk.nl // www.vastgoedboutique-nyk.nl


Romantisch dineren en filmkijken bij Paviljoen Salt tijdens Valentijnsdag

TERHERNE - Ken je dat gevoel dat, als je een film kijkt waarin mensen eten, je daar spontaan ook trek van krijgt? Bij Paviljoen Salt in Terherne begrijpen we dat maar al te goed. Daarom presenteert Salt op Valentijnsdag 14 februari 'Proef wat je ziet'. Een erg leuk concept, al zeggen we het zelf. Je geniet van heerlijke gerechten die op dat moment ook in de film te zien zijn.

RATATOUILLE, DE FILM

Vanaf 18.00 uur toveren we het restaurant van Paviljoen Salt om tot een heuse bioscoop. Om 19.00 uur dimmen we de lichten en starten we de film 'Ratatouille'. Elke keer wanneer er in de film een gerecht bereid of gegeten wordt, staat dit gerecht ook bij jou op tafel. Uiteraard met een vleugje Salt.


DE ULTIEME VALENTIJNSDATE

Wat je kunt verwachten is een culinaire avond waarbij al je zintuigen worden geprikkeld. Het menu bestaat uit zes gangen inclusief twee drankjes. Genoeg ingrediënten voor een romantische date met jouw geliefde. Weet jij al wie je meeneemt? Reserveer dan snel via de website paviljoensalt.nl of bel via 0566 - 68 92 80.

Firda

Zien we je op onze Open Dag?

Leer jezelf het leven door

Vrijdag 26 januari 15.00 – 20.00 uur

Ontdek ons mbo in Dokkum, Drachten, Emmeloord, Heerenveen, Leeuwarden, Sneek en op Urk*

* Urk heeft een extra Open Dag op zaterdag 27 januari, 9.30 – 12.30 uur

Firda.nl

Nieuws van jouw gemeente

Informatiekatern van de gemeente Súdwest-Fryslân | januari 2024

Een uniek project voor de recreatiesector in Fryslân

Het unieke project Sliepe yn'e Takomst is half december van start gegaan. Het is het resultaat van een samenwerking tussen gastvrijheidsondernemers, aannemers en architecten in Fryslân. Zeven teams, bestaande uit een recreatieondernemer, een aannemer, een architect en enkele studenten, gaan aan de slag om een biobased en circulaire recreatiewoning te ontwerpen. Doel van dit project is ervaring en kennis met biobased en circulair bouwen op te doen.


Beeld: oarhus.nl

In Fryslân is een groeiende vraag naar milieuvriendelijke accommodaties dicht bij de natuur. Het gaat daarbij om het anders bouwen of vervangen van logiesaccommodaties: circulair, met natuurlijke bouwmaterialen en in samenhang met de natuur. Het project richt zich op het ontwerpen van betaalbare, energiezuinige en hoogstaande accommodaties die de cultuur en natuur van Fryslân weerspiegelen.

Aannemers en ondernemers in de gastvrijheidssector zien kansen in duurzame accommodaties, maar weten niet goed hoe ze dit aan moeten pakken. Bouwend Nederland afdeling Friesland, Toerisme Alliantie Friesland, Stichting Samenwerkende Bouwbedrijven Friesland, Vereniging Circulair Friesland en Gemeente Súdwest-Fryslân hebben de handen ineengeslagen om hier verandering in te brengen.

7 duurzame recreatiewoningen ontworpen
Binnenkort worden 7 Friese ontwerpteams samengesteld. Zij gaan aan de slag om 7 ontwerpen voor een

duurzame recreatiewoning te maken. Deze recreatiewoning moet betaalbaar, biobased, natuurinclusief en circulair zijn.

De ontwerpen en de kennis en ervaringen die worden opgedaan en ervaringen worden aan het eind van het proces beschikbaar gesteld voor geïnteresseerden. Er is nadrukkelijk ruimte voor studenten van MBO- en HBO-opleidingen in Fryslân om inbreng te leveren en om praktijkkennis op te doen. Het project draagt bij aan het verbeteren en ontwikkelen van alle 7 pijlers van de circulaire economie.

Aftrap op 6 februari in Oosterwolde

Het project wordt geleid door Oarshûs, het nieuwe bedrijf van Doeke van Wieren, Nicolaas van Everdingen en Gerrit Hiemstra. Oarshûs is gespecialiseerd in biobased bouwen. Op 6 februari 2024 wordt het project afgetrapt met alle betrokken partijen in het Biosintrum in Oosterwolde. Het project zal eind juli afgerond worden.

Ondernemersavond circulair werken

Wat houdt circulair werken precies in? Waarom zou je hier naar toe werken? En hoe kun je de eerste stappen zetten? Op dinsdag 6 februari vertelt Erik Fledderus je hier alles over. Erik is projectmanager Circulaire Ketens bij Circulair Friesland. En traint bedrijven in het ontdekken van circulaire kansen en hoe je een circulair plan voor je bedrijf maakt. Verder maken we kennis met het bedrijf Wajer en horen we waarom zij inzetten op circulair werken.

Hoe ziet het programma eruit?

De Ondernemersavond Circulair Werken ziet er als volgt uit:

- 19.30 uur:** Inloop
- 20.00 uur:** Start programma met:
 - Erik Fledderus over het ontdekken van circulaire kansen en het maken van een circulair plan voor je bedrijf.
 - Jan-Jacob Altenburg over Wajer en waarom zij inzetten op circulair werken.
 - Rondleiding.
- 21.45 uur:** Afsluiting en napraten met hapje en drankje

Waar en wanneer?

Dinsdag 6 februari van 20.00 – 21.30 uur bij Wajer in Heeg. Het adres is Bütflân 16 in Heeg. Ben je erbij? Meld je dan aan via de QR-code.


Uitnodiging
Ondernemersbijeenkomst

Omgevingswet

Woord Bauke Dam

Er gebeurt veel in Súdwest-Fryslân, de ontwikkeling van deze gemeente stopt niet. Wonen, duurzaamheid, erfgoed, ondernemerschap, sport en cultuur, recreatie en evenementen. Het belangrijkste in al die ontwikkelingen is dat we de leefbaarheid altijd voor ogen houden. Súdwest-Fryslân is een plek waar het fijn wonen, werken en verblijven is, en dat moet ook zo blijven.

De nieuwe Omgevingswet gaat ons daar goed bij helpen. We hebben er even op moeten wachten maar de nieuwe wet is van kracht. En daar ben ik blij om, want die Omgevingswet zet ons, Súdwest-Friezen in onze kracht. De nieuwe wet creëert ruimte voor de vindrijkheid, innovatiekracht en creativiteit die in onze inwoners en ondernemers zit. Het biedt richting aan hoe we samen deze plannen vorm kunnen geven. En het versnelt procedures, zonder dat we daarbij afdoen aan de kwaliteit van onze prachtige leefomgeving.

Het zal wel even wennen zijn, de nieuwe Omgevingswet vraagt van veel mensen een nieuwe manier van werken. Bovendien moeten vele processen aangepast worden. Ik hoop dat de Omgevingswet ons als mienskip nog dichter bij elkaar brengt en dat we samen bouwen aan een nog mooier Súdwest-Fryslân.


Omgevings-wat?!

Op 1 januari 2024 treedt de Omgevingswet in werking. De Omgevingswet is een nieuwe wet, die voor heel Nederland geldt. Hierin staan alle wetten en regels voor de fysieke leefomgeving. Kortom, een wet die gaat over alles wat je buiten ziet, hoort of ruikt.

Met de nieuwe Omgevingswet wordt het voor inwoners en ondernemers duidelijker welke regels er zijn. De Omgevingswet vervangt namelijk 26 wetten en honderden regelingen. Ook komt er meer ruimte voor nieuwe ideeën van inwoners en ondernemers. De Omgevingswet moet alles dus simpeler maken, door de regels samen te voegen onder één Omgevingswet. Het proces bij gemeenten wordt daarmee korter en daardoor weet je sneller of jouw bouwplannen kunnen doorgaan. Dat geldt vooral voor ingewikkelde bouwplannen waar meerdere partijen bij betrokken zijn, zoals een groot bouwproject.

Wat merk je van die Omgevingswet?

In de eerste instantie niets. Maar als je iets wilt verbouwen aan jouw huis of tuin en je vraagt hiervoor een vergunning aan, dan gaat dat straks anders dan voorheen.

Je zoekt de regels op in een nieuw online loket, het Omgevingsloket. In dat loket kun je controleren of je een vergunning nodig heeft en deze ook direct aanvragen.

Voor wie heeft de wet gevolgen?

De gemeente is verantwoordelijk voor de inrichting en het beheer van de openbare ruimte en wij zijn met zijn allen verantwoordelijk voor de leefomgeving. Onder leefomgeving verstaan we in ieder geval bouwwerken, van grote panden tot aan het schuurtje in de tuin, infrastructuur, watersystemen, water, bodem, lucht, landschappen, natuur, cultureel erfgoed en werelderfgoed. Inwoners, ondernemers en initiatiefnemers die activiteiten willen uitvoeren in de leefomgeving krijgen te maken met de omgevingswet.

Eén loket

Met de komst van de Omgevingswet gaat alles straks via één digitale website: het Digitale Omgevingsloket (DSO). Dit is een loket waar alle overheden samenwerken zodat je op één plek alle informatie vindt die je nodig hebt. Via dit loket vraag je vergunningen aan en kun je lezen met welke regels je te maken krijgt. Soms blijkt uit het Digitale Omgevingsloket dat je voor jouw

bouwplannen helemaal geen vergunning nodig hebt. Of jouw bouwplan is niet zo groot, waardoor je zonder problemen, snel een vergunning aanvraagt. Dit kun je nu gemakkelijk zelf controleren op deze nieuwe website: www.omgevingswet.overheid.nl. De landelijke vergunningscheck is nog in ontwikkeling. Mocht je er niet uitkomen, laat het ons gerust weten.

Hoe werkt het dan?

Stel je wilt een dakkapel plaatsen, jouw garage ombouwen tot bedrijfsruimte, een speeltuin op het lege veldje in de buurt of een buitensportaccommodatie in de wijk. Dan vraag je jouw vergunning aan via het Digitale Omgevingsloket. Na het indienen van de aanvraag gaan wij aan de slag met de beoordeling. Jouw contactpersoon bij de gemeente neemt contact met je op bij vragen of onduidelijkheden. Binnen 8 weken weet je doorgaans waar je aan toe bent. Bij een positief advies heb je dus al binnen 8 weken een vergunning. Alleen de echt complexe aanvragen kunnen wat langer in beslag nemen. Wij raden je aan om eerst een vooroverleg aan te vragen, nog voordat je de vergunningsaanvraag indient.

Een vooroverleg? Wat is dat?

Heb je uitgebreide bouw- of verbouw plannen? Dan kun je een vooroverleg (omgevingsvergunning) aanvragen. Zo heb je jouw bouwplan niet op alle onderdelen volledig uit te werken en weet je eerder of jouw plan haalbaar is. Meer informatie over een vooroverleg vind je via www.swf.frl/vooroverleg.

Participatie

Participatie is een belangrijk thema binnen de Omgevingswet. Je informeert en betreft vroegtijdig belanghebbenden bij jouw plan. Belanghebbenden zijn bijvoorbeeld inwoners, vertegenwoordigers van bedrijven, professionals van maatschappelijke organisaties en bestuurders van overheden.

Jij bent als initiatiefnemer verantwoordelijk voor het organiseren van een participatieproces. Wij hechten hier waarde aan. Met participatie laat je zien wat belanghebbenden van jouw plan vinden en hoe je de belangen van deze belanghebbenden meeneemt in jouw plan. Dit wordt vervolgens meegewogen in het besluit om wel of geen vergunning te verlenen.

Doel van de nieuwe Omgevingswet

- **Overzichtelijk:** Alle regels over de fysieke leefomgeving in één wet
- **Snellere besluitvorming:** Binnen 8 weken een besluit
- **Eén ingang:** Alle aanvragen komen binnen via één loket.
- **Maatwerk:** Gemeenten krijgen meer mogelijkheden om zelf te bepalen wat wel en niet wenselijk is in een bepaald gebied.
- **Meedoen:** Inwoners, bedrijven en andere belanghebbenden worden vanaf het begin betrokken bij een plan.

Omgevingsvisie

Eén van de nieuwe instrumenten uit de Omgevingswet is de Omgevingsvisie. Deze helpt om keuzes te maken bij ontwikkelingen die de fysieke leefomgeving beïnvloeden.

We denken bij de Omgevingsvisie vanuit ambities en mogelijkheden. Daarbij zijn juridische kaders niet leidend. We houden het simpel en zijn uitnodigend. Zoek elkaar op en plannen samen. De Omgevingsvisie nodigt uit tot ontwikkelingen: het is dé rode draad voor gemeentelijke activiteiten in de leefomgeving.


De Omgevingsvisie van Súdwest-Fryslân vind je op www.swf.frl/omgevingsvisie

Meer informatie over de Omgevingswet vind je op www.swf.frl/omgevingswet

Wet Kwaliteitsborging

Heb je plannen om te gaan bouwen of verbouwen?

Met de Omgevingswet verandert ook de manier van kwaliteitsborging voor het bouwen. Vanaf 1 januari moet je voor bepaalde bouwactiviteiten zelf een kwaliteitsborger inschakelen. Deze controleur kijkt mee of uw bouwactiviteit aan de technische regels voldoet. De nieuwe wet gaat als eerste gelden voor nieuwbouw van bouwwerken die vallen onder gevolgklasse 1. Na een gewenningsperiode van 1 jaar zullen ook verbouwingen onder gevolgklasse 1 komen te vallen.

Op www.swf.frl/kwaliteitsborging lees je hier meer over.

In het Digitaal Stelsel Omgevingswet (DSO) check je zelf of je een vergunning nodig hebt:


Jaarverslag 2023 Gemeenteraad Súdwest-Fryslân

Bijna honderd inwoners spreken in bij gemeenteraad in 2023

Bijna honderd inwoners hebben in 2023 ingesproken bij de gemeenteraad van Súdwest-Fryslân. Tachtig daarvan deden dat bij commissievergaderingen over onderwerpen die op de agenda stonden. Twaalf inwoners spraken in bij Ynwenners oan it Wurd over onderwerpen die niet op de agenda's stonden. Deze en nog een groot aantal andere cijfers zijn terug te vinden in het Jaarverslag 2023 van de gemeenteraad van Súdwest-Fryslân. Een deel ervan lees je hier. Het overzicht met alle cijfers vind je op sudwestfryslan.nl/onderwerp/gemeenteraad

Raadsleden zijn gekozen inwoners uit onze gemeente. Ze besluiten hoe het geld verdeeld wordt en bepalen in grote lijnen wat de gemeente doet. Ook controleren ze het college van burgemeester en wethouders

Volg ons op!
f @ X in

Neem kijkje achter de schermen van de gemeentepolitiek


Hoe werkt de gemeentepolitiek? Waarover vergaderen de raadsleden? Wil jij een kijkje nemen achter de schermen? Dat kan!

Als 'Gast van de raad' maak je kennis met de raadsleden en het college van burgemeester en wethouders. Ook ben je aanwezig bij een raadsvergadering. Van te voren krijg je van raadsleden informatie over de samenstelling van de gemeenteraad, de politieke partijen en de raadsagenda.

De eerstvolgende keer is op donderdag 8 februari. Je kunt je ook opgeven voor een datum later dit jaar.

Wil jij je opgeven? Scan dan de QR-code.


37 raadsleden
12 politieke partijen
(31-12-2023)

Voorzitter/Griffie

- Forum voor Democratie - 1 zetel**
Hylke Jellema
- ChristenUnie - 1 zetel**
Geartsje Horjus-Vos
- Mooi SWF - 1 zetel**
Pieter Jan Scholtanus
- VNLB - 2 zetels**
Cees Riezebos
Menno de Vries
- GROENLINKS - 2 zetels**
Idske Koopmans-Douma
Edwin Cnossen
- NIEUW SOCIAAL - 2 zetels**
Pieter Greidanus
Jacoline Engelmoer-Leeuwen
- D66 - 2 zetels**
Luuk Adema
Mare de Vries
- GBTL - 3 zetels**
Peter Walinga
Sjoerd Hettinga
Carla van der Hoek
- VVD - 3 zetels**
Debbie Kruit
Lianne van der Wal
Simon de Witte
- FNP - 6 zetels**
Tsjerk Bouwhuis
Corrie Bergstra-Veldhuis
Douwe Blom
Thea Hoekstra-Vleer
René van der Leij
Jikkie Ruiter-Postma
- CDA - 7 zetels**
Uilke Attema-de Groot
Jos de Boer
Arjen Doedel
Karel Lever
Haye Ketelaar
Theunis de Vries
Bob van der Werf
- PvdA - 7 zetels**
Marijke Roskam
Aagje Bouwhuis-Harkema
Johan Feenstra
Mark Konst
Paula van der Veer
Piety van der Veer
Pier Visser

Besluiten en insprekers

147 besluiten genomen door de gemeenteraad in **10** raadsvergaderingen

80 insprekers in **33** commissievergaderingen

In een commissievergadering kunnen inwoners of organisaties inspreken over een onderwerp dat op de agenda staat.

Amendementen

20 amendementen ingediend
~~5~~ aangenomen > **13**
~~5~~ verworpen
 ingetrokken > **2**

Een amendement is een voorstel voor het aanpassen van een raadsbesluit.

Moties

34 moties ingediend
~~11~~ aangenomen > **15**
~~11~~ verworpen
 ingetrokken > **8**

Een motie is een oproep of verzoek van de raad aan het college van burgemeester en wethouders.

Ynwenners oan it wurd

12 insprekers
 In de raadszaal > **9** Op locatie > **3**

Inwoners kunnen inspreken over een onderwerp dat niet op de agenda van een commissievergadering staat. Dit kan ook op locatie.

Gast van de Raad

50 deelnemers Deelnemers waarderen Gast van de Raad gemiddeld met een **8**
 bij **5** x Gast van de Raad

Inwoners nemen een kijkje achter de schermen van de gemeenteraad, maken kennis met de burgemeester, raadsleden en wethouders en zijn bij een raadsvergadering.

500+ abonnees

Wil je weten wat er op de agenda's van de commissies en gemeenteraad staat en wanneer de raadsleden onderwerpen bespreken die jij belangrijk vindt? Abonneer je dan via griffie@sudwestfryslan.nl op de vergaderstukken. Zo mis je niets.

Scan de qr-code voor een animatie over het werk van de gemeenteraad Súdwest-Fryslân.


Kom langs bij SWF Tichtby

Heb jij moeite om rond te komen? Wij helpen je graag!

Wist jij dat de gemeente verschillende geldpotjes heeft om jou te helpen? Kom langs bij SWF Tichtby voor informatie en krijg direct hulp bij het aanvragen van verschillende regelingen.

Nieuwe locaties en tijden in 2024

Dit jaar staan we weer voor jullie klaar op een aantal vaste plekken in Súdwest-Fryslân. Elke werkdag ben je van 9.00 - 12.30 uur welkom in het Súdwesthûs (Marktstraat 8) in Sneek. Je hoeft geen afspraak te maken. De koffie staat klaar!

Maandag
 13.30 - 16.00 | Heeg, MFC it Heechhûs, it Eilan 67
 ledere maandag 15 januari tot en met 25 maart 2024

Dinsdag
 9.00 - 16.00 | Bolsward, De Tiid, Jongemastraat 2
 Het hele jaar

9.30 - 16.00 | Workum, De Klameare, Merk 1
 ledere dinsdag van 16 januari tot en met 26 maart

Woensdag
 9.30 - 16.00 | Stavoren, MFC De Kaap, Voorstraat 80
 ledere woensdag van 17 januari tot en met 27 maart

9.30 - 16.00 | Kimsward, Piers'Stee, Harlingerweg 26a
 17 en 31 januari, 14 en 28 februari, 13 en 27 maart

Donderdag
 9.30 - 16.00 | Makkum, MFC Maggenheim, Klipperstraat 21a
 ledere donderdag van 18 januari tot en met 28 maart

9.30 - 16.00 | Wommels, It Trochpaad, Walperterwei 14
 ledere donderdag van 18 januari tot en met 28 maart

"Met energietoeslag erbij kan ik net rondkomen"


Papierwinkel & Steunpunt UGS Sneek

Op andere dagen en tijdstippen kun je voor hulp ook terecht bij de Papierwinkel van Stichting Sociaal Collectief en bij Steunpunt UGS Sneek.

www.stipepunt.nl/de-papierwinkel
www.ugs-fryslan.nl


Goed nieuws! Je kunt weer energietoeslag aanvragen

Er zijn vast mensen in Súdwest-Fryslân die nog geen energietoeslag hebben ontvangen, maar er wel recht op hebben. Naar deze mensen zijn we op zoek!

De energietoeslag is € 800 of € 675 of € 550, afhankelijk van de hoogte van je inkomen. Ken jij mensen die nog nooit energietoeslag hebben ontvangen, maar er waarschijnlijk wel recht op hebben? Vertel ze er dan over.

Inwoners die eerder al energietoeslag hebben ontvangen en er nu weer recht op hebben, hebben het geld al in december op hun rekening gekregen.

Wil je weten of je energietoeslag kunt krijgen? Je kunt dit eenvoudig controleren met de handige rekenhulp.

Direct aanvragen
 Vul het formulier op de website in en vraag de energie-toeslag direct aan: www.sudwestfryslan.nl/energietoeslag

Wil je liever wat hulp bij de aanvraag?
 Kom dan langs bij SWF Tichtby. Neem een legitimatiebewijs (ID-kaart of paspoort), bewijs van je inkomen, je bankpas en een bewijs van de betaling van je huur mee.

ONDERNEMEN MET IMPACT


Accountmanager ondernemen Jan Tadema:

“Top of the bill ondernemerschap in Súdwest-Fryslân”

Als je de gemeente nodig hebt als je als ondernemer je bedrijf wilt uitbreiden, personeel tekort hebt, je bedrijf wilt beëindigen, een subsidie wilt aanvragen, je bedrijf wilt verplaatsen, je een financiële vraag of andere vragen hebt, kun je terecht bij één van de vijf accountmanagers ondernemen van de gemeente Súdwest-Fryslân. Jan Tadema maakt sinds zeven jaar deel uit van deze groep en heeft als rayon de driehoek vanaf Makkum langs het IJsselmeergebied via Oudega en IJlst. Met daarin ook veel watersportbedrijven. Watersport is een passie voor deze Fries. “Privé heb ik een boot gebouwd en ik ben er nu eentje aan het restaureren. Dan heb je raakvlakken als je bij een werf komt. Je herkent waar ze het over hebben. We hebben dezelfde passie en als een ondernemer dan vol enthousiasme vertelt over zijn bedrijf, dan word ik daar ook enthousiast van”.

Faciliteren, informeren en verbinden

Het werk van de accountmanager ondernemen is in het kort: contactpersoon zijn voor bedrijven en bedrijven faciliteren, maar ook informeren, inspireren en verbinden. Signaleren van trends is ook een onderdeel, volgens Jan Tadema. “Als drie bedrijven tegen dezelfde dingen aan lopen, dan moet je daarmee aan de gang. En daarbij misschien wel onze vakexperts betrekken. Voorbeeld is het dichtslippen van jachthavens. We onderzoeken nu

samen met ondernemers of hier een oplossing voor gevonden kan worden om dat zoveel mogelijk te beperken.”

Sociale beweging

Als Jan Tadema wordt gevraagd om een voorbeeld te noemen van ‘Ondernemen met Impact’, als het gaat om vernieuwen van producten is het antwoord: Impact Boats. Tadema: “Zij maken van petflessen 3D geprinte sloepen. Wat impact op sociaal vlak betreft zijn er ook bedrijven in mijn rayon die mensen aan het werk hebben die nergens anders een kans krijgen. Dat doen ze vanuit hun moreel besef. Daarnaast zie je dat bedrijven dorpshuizen, festiviteiten en verenigingen steunen. Bedrijven hebben hiermee impact op de leefbaarheid in het dorp of de stad.”

RVS- en Jachtbouw-Valley

“Als gemeente moeten de we rode loper uitleggen voor bedrijven”, meent Tadema. “We hebben in Súdwest-Fryslân bijvoorbeeld een gigantische roestvaststaalindustrie. Eigenlijk zou het hier ‘roestvaststaal valley’ moeten heten”, grapt hij. “Het is ongekend wat we hier aan roestvaststaal verwerkende bedrijven hebben en ook wat ze maken. De Boer Heeg maakt bijvoorbeeld al het ijzerwerk voor nederzееrs. Dat is top of the bill. Op het gebied van RVS zit in onze gemeente ontzettend veel kennis.

Dat geldt ook voor de jachtbouw. Op het evenement ‘Boot Düsseldorf’ zie je de verschillen tussen de boten die in onze gemeente en daarbuiten worden gebouwd.

Wat een verschil in kwaliteit. Alleen al aan de buitenkant, polyester dat gewoon heel strak is. Ik ben trots op de kwaliteit die in onze gemeente geleverd wordt.”

Pionieren in de gastvrijheidssector

Recreëren kun je bij uitstek in onze gemeente. Zowel inwoners als bezoekers genieten van de diversiteit aan mogelijkheden, waaronder de accommodaties en voorzieningen én de enthousiaste en gastvrije ondernemers. Ook op dat vlak wordt samen met ondernemers gekeken hoe de gemeente kan bijdragen om hen te faciliteren om onder andere recreanten jaar rond aan onze gemeente te binden.

Daarnaast loopt er het unieke project ‘Sliepe yn'e Takomst’. Dat is het resultaat van een samenwerking tussen gastvrijheidsondernemers, aannemers en architecten in Fryslân.

Zeven teams, bestaande uit een recreatieondernemer, een aannemer, een architect en enkele studenten, gaan aan de slag om zeven biobased en circulaire recreatiewoningen te ontwerpen.

Zorgen dat de ondernemer verder komt

Tadema: “Ik vind het geweldig als ondernemers vol enthousiasme over hun bedrijf vertellen. Dan denk ik: ‘Jou ga ik helpen, zo goed als ik kan’. Dat is de energie die ik er uit haal en dat maakt het werk ook zo leuk. Belangrijk te noemen is

dat we het met ons allen doen. Ik ben heel erg afhankelijk van mijn collega’s. Met ons allen zorgen we ervoor dat die ondernemer verder komt. Als een ondernemer iets binnen wil brengen bij de gemeente, maar niet weet hoe hij dat moet doen, bel alsjeblieft. Dan maken we een spoorboekje waar achter elkaar de te volgen stappen staan.”

Jan Tadema

Jan Tadema heeft een bouwkundige achtergrond. Hij heeft zo'n tien jaar in het bedrijfsleven gewerkt bij verschillende advies- en ingenieursbureaus.

Vervolgens heeft de accountmanager bij verschillende gemeentes gewerkt en is indertijd ‘meeverhuisd’ naar de gemeente Súdwest-Fryslân.

Informatie over de andere accountmanagers en de verdeling van de rayons zijn op de website van de gemeente te vinden.


Bauke Dam – wethouder Economische Zaken

Ondernemen met impact in 2024

En onze ondernemers hebben we nodig. Nodig voor de leefbaarheid in onze gemeente. Nodig voor de maken van impact voor onze omgeving en onze inwoners. Of je nou een grote of kleine ondernemer bent. Of je nou in één van onze dorpen zit of in een van onze steden.

Vindingrijke ondernemers kenmerken Súdwest-Fryslân

Súdwest-Fryslân kenmerkt zich door vindingrijke ondernemers. Ondernemers die zich moeiteloos of op wilskracht aanpassen aan de veranderende omgeving. Bijna overal waar ik langs kom zie ik ondernemers die bezig zijn met innovatie in hun vakgebied. Ik daag jou als ondernemer uit om voorop te blijven lopen op dit gebied. Als gemeente zijn we er om je daarbij te helpen door het delen van kennis, het geven van ruimte en in het leggen van nieuwe verbindingen en contacten. Want alleen ga je sneller, samen kom je verder.

Samen kom je verder

En dat samenwerken in Súdwest-Fryslân is iets wat ik al veel zie gebeuren. Zowel in samenwerkingsverbanden als gewoon door elkaar op te zoeken en samen oplossingen te bedenken. Gewoon doen.

In een wereld die steeds meer verbonden is, is het steeds belangrijker om samen te werken. Niet alleen binnen onze bedrijven, maar ook met anderen in de industrie. Samenwerking bevordert synergie en opent de deur naar nieuwe mogelijkheden. Juist in deze tijd waar de oplossingen niet altijd voor de hand liggen. Laten we in 2024 dus de krachten bundelen om gezamenlijk succes te behalen.

Positieve impact op de mienskip

Onze rol als gemeente is er één van faciliteren, stimuleren en informeren. De gemeente is er om je te ondersteunen in jouw ondernemersreis en om de lokale economie te laten floreren. Ik geloof dat

we samen een verschil kunnen maken en een mienskip kunnen opbouwen waarin ondernemen niet alleen winstgevend is, maar ook een positieve impact heeft op de wereld om ons heen. Ik merk in de gesprekken dat onze ondernemers verder kijken dan hun eigen neus lang is. Dat je als lokale ondernemer je verantwoordelijk voelt voor je bedrijf, je personeel en zo ook voor je hele omgeving, je stad of je dorp.

Sluit je aan bij je ondernemersvereniging. Denk en praat mee met ons over de gezamenlijke uitdagingen. Zoals ruimte voor slimme groei, netcongestie, verduurzaming, een vitale arbeidsmarkt en innovatie in verschillende sectoren of andere, nieuwe manieren om samen impact te maken.

Laten we 2024 omarmen als het jaar waarin we samen bouwen aan een veerkrachtige, innovatieve en duurzame lokale economie. Ik kijk ernaar uit om samen te werken en elkaar te ontmoeten. Ik wens jou een voorspoedig en impactvol nieuw jaar!

Volg ons op!


Nieuws

Impact ondernemers gezocht

Ken jij een bedrijf dat veel positieve impact maakt? Door de manier waarop zij werken? Of met personeel/klanten omgaan? Laat het ons dan weten via ondernemen@sudwestfryslan.nl. Wij komen graag met dit bedrijf in contact.


Terugblik ondernemersevent Theater Sneek

Op 28 november was het grote ondernemersevent in Theater Sneek. Een bevolgen Ruud Koonstra inspireerde de ruim 400 aanwezigen met zijn missie om de transitie naar duurzame energie een flinke versnelling te geven. Ook vond de finale van de Verkiezing Onderneming van Súdwest-Fryslân 2023 plaats. Drie prachtige bedrijven stonden in deze finale: Altis uit Wiuwert, Groencentrum Witmarsum en EFKO Beton uit Uitwellingerga. Laatst genoemde ging er met de winst vandoor. EFKO Beton won onder andere de sculptuur ‘Circle of Evolution’ van Alwin Overwater. De winnaar koos dit werk uit de negen werken die speciaal voor deze prijs waren aangeboden. We kijken terug op een inspirerende avond!

Activiteitenagenda

DONDERDAG 25 JANUARI, 20.00 - 21.30 UUR
Klimaatverandering en de invloed hiervan op bedrijventerreinen bij HEGO Buiten in Hommerts

DINSDAG 6 FEBRUARI, 20.00 – 21.45 UUR
De eerste stappen in Circulair Werken bij Wajer in Heeg

DONDERDAG 29 FEBRUARI, 20.00- 21.30 UUR
Tips en tricks voor gestructureerde export bij Titan Salt in Bolsward

ZATERDAG 9 MAART VAN 10.00 – 16.00 UUR
Open Bedrijvendag, hét event waar bedrijvig Súdwest haar deuren openzet voor het grote publiek.


Voor meer informatie en aanmelden check de QR code.

Contact

Accountteam Ondernemen Súdwest-Fryslân

www.sudwestfryslan.nl/accountteam

ondernemen@sudwestfryslan.nl

UIT DE OUDE DOOS - 10 JAAR GROOTSNEEK

Hoe is het nu met...

Harm Boersma

In het tienjarig jubileumjaar van GrootSneek herplaatsen we maandelijks een opmerkelijk cover-interview dat in de afgelopen periode heeft plaatsgevonden, compleet met een update. Deze maand is de hoofdpersoon de Sneker kapper Harm Boersma, die in het augustusnummer van 2015 zijn verhaal vertelde over zijn 'engelbewaarder Murkje'. Hoe is het nu met Harm Boersma, ruim acht jaar later?

"Behoudens wat leeftijdsgerelateerde kwaaltjes ronduit goed", meldt Boersma. "Sinds er tien jaar geleden stembandkanker bij mij was geconstateerd, wat overigens met succes is behandeld, gaat alles prima. De zaak loopt als een tierelier. We werken er, inclusief mijzelf, nog steeds met zijn vieren. Uiteraard is zowel de zaak alsook de website regelmatig bij de tijd gebracht, zodat klanten nu naast telefonisch ook online kunnen reserveren bij de kapper of kapster van hun keuze.

Mijn partner Jaap, we zijn al 35 jaar bij elkaar, heeft zijn twee tankstations in Drachten verkocht en is nu pensionado. Dat betekent overigens niet dat hij achter de geraniums is neergestreken. Hij heeft ontzettend veel plezier in vrijwilligerswerk en staat elke morgen fluitend op.

Door de operaties aan mijn stembanden is mijn stem wel veranderd, waardoor ik niet meer kan zingen en dat vind ik wel jammer, want ik liep voor die tijd namelijk de hele dag te zingen en te neurien. Daar heb ik overigens een prachtig alternatief voor gevonden, de dwarsfluit. Ik heb al een paar jaar les en ben lid geworden van het 'Nij Talint Orkest' van Guus Pieksma. Daar worden mensen die weinig of helemaal geen muzikale achtergrond hebben in een orkest opgenomen en leren zij als orkest te musiceren. Wat een pracht initiatief."

Kortom: het gaat voor de wind en uiteraard koester ik Murkje nog steeds!!


4 NUMMER 8 • 2015


Harm Boersma koestert Murkje nog steeds

groot sneek

GROOTSNEEK.NL

5

BOUCLÉ EIGENAAR HARM BOERSMA

FOTO'S: LAURAKEIZERFOTOGRAFIE.NL

HARM EN MURKJE ZIJN ONAFSCHEIDELIJK

De zon schijnt uitbundig en het uitzicht op de Zoutepoel en de Heresybrêge, die we achter de dikke rietkragen zien liggen, is op zijn zachtst gezegd uitnodigend. We zitten op het terras van het chalet van de 52-jarige Harm Boersma, eigenaar van Kapsalon Bouclé aan het Kleinzand in Sneek en zijn vriend Jaap. Harm zit al zo'n 35 jaar in het vak, waarvan bijna dertig jaar als eigen baasje.

VAKVROUW FEMMIE

"Eigenlijk heb ik het echte kappersvak geleerd bij Femmie aan de Suupmarkt" vertelt Boersma. "Ik kwam daar op 18-jarige leeftijd als leerling, helemaal tegen het beleid van Femmie in dat ze geen mannelijke kappers wilde in haar salon. Ik was na de Detailhandels Vakschool begonnen aan de Kappersvakschool in Leeuwarden, een traject van vijf jaar leren en werken, en probeerde met een vriendin Friesland doorkruisend, met de Gouden Gids op de knieën, ergens een baan als leerling te bemachtigen. Wat een probleem om als mannelijke kapper in een dameszaak aan de slag te komen. Keer op keer neen, neen het spijt ons. Tot een lerares op de kappersvakschool mij naar voren schoof, toen ze door Femmie werd gebeld met de vraag of ze wellicht een goede leerling had, die haar voor de Kerst uit de brand kon helpen. Om een lang verhaal kort te maken, ik kwam in Sneek 'aan de bak' en heb er mijn hart aan verpand, naast ons chalet in Terherne natuurlijk, waar we vrijwel de hele zomer 'bivakkeren' en meteen na ons werk naar toe gaan. Femmie was een strenge leermeester, dat moest ook wel want we werkten er met zijn zevenen, maar ook een enorme vakvrouw. Ze werkte fulltime mee, tot ze wat begon te kwakkeken met haar gezondheid.

Heb je altijd kapper willen worden?

"Ja, van jongs af. Ik ben geboren in Oudemirdum waar mijn vader een kleine melkveehouderij had. Een stuk of twintig koeien, hij viel dus in de categorie 'keuterboer'. In 1963 werd de boerderij opgevoerd in verband met een ruilverkaveling. Mijn ouders kochten een huis aan de gracht in Balk. Mijn vader ging aan het werk bij de veevoederfabriek in Sloten. Vond hij stiekem veel mooier dan het boerenbedrijf. Hij had nooit boer willen worden, maar was door zijn moeder in die positie gedrukt.

Op weg naar school kwam ik elke morgen langs de kapsalon in Balk waar ik met grote ogen toe stond te kijken hoe de eigenares van de zaak haar haar opstak. Soms ging de deur open wanneer er een klant binnenkwam en dan rook je de heerlijke luchtjes van die zaak. Dat was helemaal mijn wereld. Daarnaast deed mijn moeder het haar van veel vrouwen uit de buurt, dus ja, de spreekwoordelijke paplepel, zeg maar".

EIGEN BEDRIJF

"Er bestonden heel serieuze plannen van Femmie en Harry om te emigreren naar Australië. Het plan was dat ik dan de zaak zou overnemen. Ik heb het briefje van Femmie nog met: "Harm goed sparen, dan is de zaak voor jou". Op de een of andere manier kwam er een kink in de kabel en het avontuur ging niet door. Dus ook die overname niet. Het toeval wilde echter dat er in de tussentijd iemand bij haar langs was geweest met de vraag of zij ook interesse had om de salon naast schoenmaker Willem Adema op de Gedempte Poortezijlen


van onder meer kapper Tom Wielinga en dingen die ik in de loop der jaren van klanten heb gekregen."

VERZAMELING

"Inderdaad, ik heb nog een verzameling. Namelijk van paramenten, dat zijn in de Rooms-katholieke Kerk alle liturgische voorwerpen die van textiel zijn vervaardigd. Ik was van kleuter af gegrepen door 'Het Rijke Roomsche Leven', en ik stond met open mond te kijken wanneer pastoor Saris in Balk in vol ornat naar buiten kwam. In zijn rijkelijk geborduurde kazuifel, geflankeerd door twee misdienaars met wijwater en wierook. Wanneer er in de hervormde kerk een rouwdienst plaats vond, luide één enkel klokje tot de rouwstoet de stad had verlaten. Bij de Roomsse waren dat drie of vier klokken die tegen elkaar in luidden. Ik had ook Roomsse vriendjes die op een gegeven moment Eerste Communie deden. In een mooi overhemdje met roesjes en met glimmende lakschoenen. Man, wat was ik jaloeers. Die interesse voor de Roomsse mystiek is altijd blijven bestaan en heeft waarschijnlijk aan de basis gestaan van mijn verzameling."

Afsluitend?

"Uw hoofdzaak, onze kopzorg"

Wat heeft Murkje met Harm?

Murkje is het beschermengelkje dat op mijn schouder zit. Ik ben niet echt gelovig in de zin van God of Allah, maar geloof wel dat er meer is tussen hemel en aarde. Ik ben een jaar lang erg ziek geweest en mijn beschermengelkje heeft mij toen aan de goede kant van de streep gehouden. En als je een zo belangrijke rol in iemands leven hebt gespeeld, moet je ook een naam hebben en dat werd Murkje. Die is altijd bij me, we zijn onafscheidelijk zeg maar.

over te nemen. Zij heeft mij toen 's avonds om half twaalf uit bed gebeld. "Harm, dat is wat voor jou". Ik heb toen op 23-jarige leeftijd na veel vijven en zessen de sprong naar het zelfstandig ondernemerschap gewaagd. Mijn ouders vonden het niets. Mijn moeder was Orthodox Hervormd en ongehoorlijk streng in de leer. Maar ook heel sterk in rangen en standen. Je moest je plaats kennen. En een eigen zaak, dat was toch niets voor ons soort volk...

Harry en Femmie zijn toen mijn grote steun en toeverlaat geweest. Harry is met me geweest naar de Kamer van Koophandel en heeft me op gang geholpen. In dat pand heb ik 7 jaar gewerkt.

Toen kwam het pand van Kapper de Boer aan het Kleinzand te huur en ben in daar naar toe verhuisd. Daar heb ik 10 jaar gezeten, totdat Kleinzand 30 te koop kwam. Dat hebben we in 2001 gekocht en in 2003 is Salon Bouclé daar geopend. We werken daar nu in een kapperspaleisje met zijn drieën."

DE KAST VAN MAMMA

Ik heb me laten vertellen dat je niet alleen een heel bijzondere kappersstoel in je zaak hebt staan, maar ook een hele speciale kast. "Dat klopt, dat is de 'Kast van Mamma'. En daar zit een mooi verhaal achter. Toen de moeder


UIT:
GROOTSNEEK
AUGUSTUS 2015

TIJD VOOR EEN NIEUW INTERIEUR?
— LAAT ONZE COLLECTIE EEN INSPIRATIEBRON ZIJN! —

COLORS @ HOME **BERGSTRÄ**
Kleine Palen 27 | 8601 AB Sneek
Tel. (0515) 43 99 24
bergstra.colorsathome.nl

VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE | ZONWERING | HORREN

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.

Deze passie mogen we al ruim 25 jaar delen als dé Skovby specialist. In onze showroom in het centrum van Sneek bieden we een zeer uitgebreide collectie aan van hoogwaardige Skovby meubelen die passen bij uw Scandinavische interieur.

www.scandinavischewoonwinkel.nl - Grootzand 32 Sneek - Tel. 0515-745 073

Vastgoed boutique **UNYK**

- ✓ VERKOOP VAN UW (T)HUIS
- ✓ AANKOOPBEGELEIDING
- ✓ VERHUURBEMIDDELING
- ✓ NIEUWBOUW

- uw persoonlijke makelaar -

VERKOCHT	TE KOOP	VERKOCHT
lepeaan 16 te Sneek Vraagprijs: € 225.000,- k.k.	Keizersmante 405 te Sneek Vraagprijs: € 329.500,- k.k.	Waterloop 1-103 te Sneek Vraagprijs: € 595.000,- k.k.

Op zoek naar een nieuwe (t)huis of uw (t)huis verkopen?
Neem vrijblijvend contact op voor meer informatie.
Graag tot ziens!

uw persoonlijke makelaar
Neeltje Oostra - Bergsma

M 06 23 73 11 38
E info@vastgoedboutique-nyk.nl
I www.vastgoedboutique-nyk.nl

f i p d in

Tunda vastgoedcert gecertificeerd vastgoedpro

Uniek dineren of borrelen in een oude Doopsgezinde kerk!

WOENSDAG 14 FEBRUARI 2024
VALENTIJNSDAG ZIJN WIJ OPEN!
Kijk voor het menu op onze website!
Reserveer op tijd. Vol= vol!
Reserveer via info@ponkje.nl!

't ponkje
Kerk restaurant
www.ponkje.nl

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

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

MARIEL VAN DER ZEE VAN TIENJARIG PERZEE PRINTZ:

“De beste beslissing die ik in mijn leven heb gemaakt”

Op 1 januari 2024 vierde textieldrukkerij en transfer-leverancier PerZee PrintZ in Sneek haar tienjarige bestaan. Terugkijkend kan directeur-eigenaar Mariel van der Zee, Sneker tot op het bot, maar tot één conclusie komen: “Dit is de beste beslissing van mijn leven geweest.” Een kijkje achter de schermen bij en met ‘duizendpoot’ Mariel van der Zee.

Mariel van der Zee, bouwjaar 1975, is ontwerper, salesman, marketeer, drukker, groothandelaar, duvelstoelager, boekhouder, gezelligheidsdier, watersporter, partner van Ingrid Floor, vader van twee dochters (Philein van 14 en Milon van 12 jaar) en bovenal Sneker.

GRONINGEN WAS DE EREDIVISIE
Geboren op Singel 9 in Sneek, zoon van Annelies en Tjeerd van der Zee en broer van Joosiefien, deed hij na de basisschool de Sint Jozef Mavo, een jaartje Retail Management aan het Baarda College, vervolgde met de kopklas aan het Grafisch Lyceum en de Opleiding Mode en Kleding in Groningen. “Toegegeven, dat had ook allemaal in Sneek gekund,” licht hij breed glimlachend zijn keuze toe, “maar zeg nu zelf, voor een student in de bloei van zijn leven is Groningen wel de eredivisie.”

IN DE TEXTIEL
“Voor de liefde heb ik na de opleiding Mode en Kleding het Noorden verwisseld voor Utrecht, waar ik bij Esprit aan de slag kon. Dat heb ik een paar jaar gedaan. Via een uitzendbureau ben ik in de wereld van de transfers terecht gekomen. Transfers zijn afbeeldingen, naamblokken, nummers en dergelijke die je per drukpers over kan zetten op textiel. Na vijf jaar in Utrecht te hebben gewerkt verhuisde het bedrijf na overname naar Almere. Ondertussen was mijn relatie op de klippen gelopen en verhuisde ik met veel plezier terug naar Sneek, waar ik vertegenwoordiger Noord-Nederland werd. Na een tweede overname zag ik er geen heil meer in en begon ik met een oud-klant een eigen bedrijf in Volendam. Helaas kwamen er na zeven jaren wat scheuren in de relatie en hebben we er een punt achter gezet.”

NIET MEER AFHANKELIJK VAN ANDEREN
“Op 1 januari 2014 wilde ik niet langer van anderen grillen afhankelijk zijn en ben ik op de zolder van mijn woning aan het

Watertorenpark in Sneek voor mijzelf begonnen en PerZee PrintZ werd geboren. De credits voor de bedrijfsnaam gaan overigens naar mijn partner Ingrid. Uit een creatieve draai mijn achternaam, per se en (druk)pers in naar voren kwam. Ik boerde als ‘eenpitter’ lekker met de verkoop van transfers, zodat ik twee jaar later kon verkassen naar de Almastraat 14, tegenover de RSG, waar PerZee PrintZ anno 2024 nog steeds actief is.

Doordat ik de toko in mijn eentje run - ik wil geen personeel - heb ik een hele lage overhead. De meeste orders, klein of groot, verwerk ik met mijn eigen machines. Maar in hele drukke periodes kan ik gebruik maken van drie servicepunten waar ik al twintig jaar mee samenwerk, zodat PerZee PrintZ elke order binnen vijf werkdagen af kan leveren.”

NIEUW CONCEPT UITROLLEN
“Dat liep tot 2020 top. Totdat corona roet in het eten gooid. Die periode heb ik gebruikt om eens goed na te denken over de toekomst. Ik deed al zaken met verschillende horecagelegenheden in Sneek, maar door ze het hele kledingpakket, inclusief bedrukking, logo, et cetera aan te bieden, creëer je een andere relatie, dacht ik met ze mee. En dat, niet onbelangrijk, tegen groothandelsprijzen. Ik creëer dus voor mijn klanten een totaalconcept.”

En dat leidt ook weer tot nieuwe initiatieven. Zoals bijvoorbeeld met Angela Brandsma van ‘Angela Sails’, die ik met kleding sponsor. We zijn bezig met de opstart van een nieuw ‘spin-off’ bedrijf genaamd ‘Sea Brands’ (Van der Zee - Brandsma). We zetten met zijn tweeën wereldwijd een ‘no-label’ concept in de markt. Dat wil zeggen dat we de gewenste kleding, zonder merk of logo kunnen aanbieden. Er kan zodoende door de afnemer bepaald worden welk merk of label van zijn keuze in én op de kleding wordt aangebracht. Bijvoorbeeld de naam van de boot of een watersport gerelateerd bedrijf.


“Ik ga met heel veel plezier en vertrouwen de volgende tien jaar in”

Dat is leuk, zorgt voor reuring en is goed voor de business.”

GEMAKKELIJK SCHAKELN
“Bovendien ben ik iemand die snel en gemakkelijk schakelt. Als het echt druk is

gaan de oogkleppen op en is het honderd procent ‘ellebogenstroom’. Op rustige momenten doe ik de telefoontjes, offertes, artwork, zet ik ideeën voor de nieuwe website op papier, verstuur ik mijn facturen en ga zo maar door. Ook op vakanties, we werken hard dus moet je ook regelmatig de batterij opladen, is het voor mij geen probleem om naadloos te schakelen tussen privé en zakelijk.

Dat werkt voor mij. Ik ben geen manager die personeel wil aansturen door boos op ze te worden als ze iets fout doen. Ik hou van mijn vrijheid. Als het mooi weer is ga ik ‘s morgens in de hoogste versnelling, zodat ik ‘s middags om drie uur nog even een rondje Sneekmeer kan doen. Daar geniet ik van. En dat doe ik als ‘eenpitter’ nu al tien jaar.

“Met heel veel plezier en vol vertrouwen ga ik dan ook de volgende tien jaar in!”


TEKST AMANDA DE VRIES // FOTOGRAFIE JELLY MELLEMA

KARIN RAADSVELD IS
STUDIELOOPBAANADVISEUR BIJ FIRDA

“Binnen het OKé-traject leren studenten leven en leren ze kiezen”

Voor studenten breekt de spannende tijd van het kiezen van een vervolgopleiding weer aan. Daarom organiseert Firda op vrijdag 26 januari op alle vestigingen een open dag, maar eigen studenten konden eerder al via een OKé-traject onderzoeken welke opleiding bij hen past, als ze twijfels hebben. Studietoelichtingsadviseur Karin Raadsveld is hierbij hun steun en toeverlaat.

Firda aan de Harste in Sneek is een licht en modern gebouw, waar studenten niet alleen lokalen aantreffen, maar ook een coffeecorner, biljart- en tafeltennistafel. De locatie heeft zelfs een eigen restaurant én catering, gerund door de horecaopleidingen. We banen ons een weg door de gangen waar het een gezellig geroezemoes is, en in een lokaal op de tweede verdieping treffen we Karin Raadsveld. Karin was docent economie (marketing en communicatie), maar nu is ze relatiebeheerder, voorlichter en studietoelichtingsadviseur en betrokken bij het OKé-traject op de opleiding.

OKÉ-TRAJECT
“Ik heb jaren in het uitzendbureau- en bankwezen gewerkt. Na mijn studie startte ik bij Tempo Team Uitzendbureau, maar ik maakte daarna een bewuste keuze om het onderwijs in te gaan”, vertelt Karin. “Ik was docent en stagebegeleider marketing en communicatie binnen de opleiding marketing en communicatie en evenementen. Inmiddels heb ik binnen het decanaat de functie van relatiebeheerder. Dit betekent dat ik de contacten met de decanen van vmbo-scholen en havo-opleidingen

onderhoud. Daarnaast geef ik voorlichting op andere scholen in de regio, en ik ben studietoelichtingsadviseur voor onze eigen mbo-studenten. Bij Firda werken we op verschillende vestigingen met het OKé-traject. Dit staat voor Oriëntatie en Keuze. We zijn net weer gestart met een groep studenten in dit traject, dat zo’n vier tot zes weken duurt. Meestal zijn het studenten tussen de 16 en 19 jaar, maar er komen ook weleens twintigers binnen. Zij volgen een opleiding bij Firda en hebben een vmbo- of havo-opleiding. Voor doorstromers hebben we individuele trajecten en workshops. Dit zijn studenten die tussentijds switchen van de ene mbo-opleiding naar de andere.”

KEUZESTRESS
Met een aanbod van meer dan tweehonderd beroepsopleidingen is het begrijpelijk dat studenten gestrest raken en niet weten welke keuze ze moeten maken. Karin: “Ik merk dat studenten vaak denken dat deze keuze voor hun hele leven is en dat alles leuk moet zijn. Ze geven sneller op, en denken: ‘Dit is het niet’. De huidige generatie studenten treft het bepaald niet; ze zitten als puber sowieso in een onstabiele levensfase en hebben tijdens de coronacrisis ook veel gemist qua school en sociale contacten. Ze willen duidelijkheid en stabiliteit. Daarbij helpen wij hen zo goed mogelijk. Het bezoeken van open dagen is onder andere een mooie manier om te kijken welke

opleidingen een student aanspreken. Daarnaast bieden we het OKé-traject. Hierin kijken we onder andere hoe leerlingen keuzestress ervaren. Dat uit zich bijvoorbeeld in een hoge hartslag, snelle ademhaling en een naar gevoel in hun hoofd of buik. Ze worden emotioneel, kijken weg of belanden zelfs in een depressie. Een gezonde leefstijl, sociale steun en de nodige ontspanning kunnen helpen bij het maken van de juiste keuze.”

PERSONLIJK PROFIEL
“Binnen het OKé-traject kunnen studenten

gesprekken voeren met mij, met mensen uit de praktijk - bijvoorbeeld met een verpleegkundige - en met medestudenten binnen de OKé-trajectgroep. Daarnaast voeren ze allerlei testen uit, kijken ze wat voor kwaliteiten, valkuilen en interesses ze hebben en uiteindelijk komt daar een persoonlijk profiel uit. Bij dit profiel hoort een aantal beroepen en opleidingen. Studenten kunnen vervolgens meeloop-, beleef-, praktijk- en stagedagen doen, bijvoorbeeld bij een schoonheidsspecialist, sociaal werker of in de technische sector. Aan het eind van het OKé-traject volgt er een koppeling


“De kracht zit hem echt in de groep”


“Studenten denken vaak dat de studiekeuze voor hun hele leven is”

van een beroep aan de student zelf.”
ZELFVERZEKERDER
Karin Raadsveld ziet hoe de studenten gaandeweg in het traject zelfverzekerder worden en ontdekken waar ze goed in zijn. “Vaak weten ze dat wel,” legt ze uit, “maar soms vinden ze het moeilijk om dat boven water te krijgen of om er woorden aan te geven. Door in de groep met elkaar te praten en dingen te presenteren, komen ze erachter dat alle oplossingen in


henzelf liggen. De kracht zit hem echt in de groep, het is heel waardevol om te horen hoe andere studenten het beleven. Binnen het OKé-traject leren ze leven en leren ze kiezen, en ik vind het heel mooi om ze daarin te ondersteunen.”
OPEN DAG
De open dag van Firda is vrijdag 26 januari van 15.00 uur tot 20.00 uur. Heb je al open dagen bezocht en twijfel je nog? Neem dan contact op met Karin Raadsveld via e-mailadres: Kraadsveld@rocfriesepoort.nl.


Vijf studenten zijn net begonnen aan het OKé-traject


**Kaatje (16)
MAATSCHAPPELIJKE ZORG**
De zestienjarige Kaatje is eerstejaars student en volgt de opleiding maatschappelijke zorg. Kaatje: “Ik heb zoveel verschillende interesses dat ik geen idee heb welke richting ik nu precies op wil. Ik vind het fijn om met mensen om te gaan en kan goed praten en luisteren, maar weet niet wat ik met deze talenten kan. Ik stel dingen nogal eens uit, maar Karin leert me om gewoon iets te dóén, te beginnen en dingen niet weg te stoppen. Ook kreeg ik van haar het compliment dat ik een verbinder ben. Dat is mooi om mee te nemen en het geeft me rust.”

**Mark (17)
MARKETING EN COMMUNICATIE**


Mark is zeventien en doet de opleiding marketing en communicatie. Mark: “Ik zit nu in het tweede jaar, maar ik wil graag switchen. Een werken/leren-traject lijkt me wel wat. Ik wil namelijk niet de hele dag stilzitten, maar lekker met mijn handen werken. Ik wil schilder worden of werken in de installatietechniek. Binnenkort ga ik meelopen in de installatietechniek en ik wil ook nog meelopen met een schilder. Binnen het OKé-traject leer ik mezelf meer open te stellen, ik krijg hier meer aandacht dan in de klas.”


**Femme (17)
MARKETING EN COMMUNICATIE**
Ook de zeventienjarige Femme doet marketing en communicatie. Femme: “Ik ben eerstejaars student van de opleiding marketing en communicatie, maar ik wil graag meelopen met de opleiding aarde, water en klimaatondernemerschap. Vrijheid, in de natuur zijn en dingen onderzoeken, dat lijkt me heel leuk! Van Karin heb ik geleerd dat ik niet bang hoeft te zijn voor verkeerde keuzes. Het is heel fijn om met haar en de andere studenten in de groep hier open over te praten. Ook thuis heb ik het er veel over met mijn ouders.”

**Ingrid (17)
PEDAGOGISCH WERK**


Ingrid is zeventien en volgt op dit moment de opleiding pedagogisch medewerker, maar ze twijfelt aan haar keuze. Ingrid: “Ik twijfel nogal welke richting ik precies uit wil. Ik wil in ieder geval iets met zorg en kinderen. Dat lijkt me gewoon heel leuk, die kleintjes. Bijvoorbeeld kinderen voor een operatie afleiden. In het OKé-traject leer ik veel van de andere studenten en binnen deze groep zit ook een student die deze richting van de opleiding al doet. Ik leer van haar ervaringen en binnenkort ga ik ook een dag meelopen met de opleiding. Ook ga ik naar een open dag in Leeuwarden. Hopelijk weet ik daarna wat ik echt wil kiezen, want kiezen vind ik heel lastig.”

**Marit (18),
VERPLEEGKUNDE**


De achttienjarige Marit is tweedejaars student verpleegkunde. “Maar ik weet niet wat ik wil”, zegt Marit. “Door het OKé-traject heb ik geleerd wie ik zelf ben; ik ben creatief en ik wil graag met collega’s werken. Misschien is de opleiding media en vormgeving iets voor mij. Om daarachter te komen ga ik een dag meelopen met de opleiding. Thuis heb ik er het ook met mijn ouders over. Zij zeggen dat het best wel even mag duren, zo’n studiekeuze. Als het maar een opleiding is waar ik blij van word.”

BOOTY
HÉT PROGRAMMA VOOR JE BILLEN EN ONDERLICHAAM!
Tijdens een ClubJoy booty workout richt je jouw pijlen op het trainen van de bovenbenen én uiteraard de billen.
Een ruime variatie aan verrassende oefeningen, uitgevoerd op meeslepende muziek, zorgt voor een geweldige training!

NIEUW
in ons aanbod
groepslessen:
BOOTY!

Kijk voor meer informatie op onze website!
optisport.nl/healthclubsneek

Optisport Health Club
Burgemeester de Hooppark 5
8605 CR Sneek
Telefoon: 0515 460 891
optisport.nl/healthclubsneek

Geldig t/m 29 februari 2024

Tegen inlevering van leeg flesje of blikje

50% KORTING OP JE ENTREEKAARTJE

Deze actie is alleen geldig voor het recreatief zwemmen.

Burg. De Hooppark 4
8605 CR Sneek
T 0515-413218
www.optisport.nl/rak

vertrouwde handen

Uw verhuizing in vertrouwde handen!

HOEKSTRA
hoekstrasneek.nl/verhuizingen

ERKENDE VERHUIZERS

STRIUKSMA MAKELAARS

VAN HUIS UIT SINDS 1974

<p>TE KOOP Boegspriet 58, Sneek Vraagprijs: € 399.000,- k.k.</p>	<p>TE KOOP De Pole 17, Sneek Vraagprijs: € 449.500,- k.k.</p>	<p>TE KOOP Koolwitje 60, Sneek Vraagprijs: € 559.000,- k.k.</p>
<p>TE KOOP Meeuwenlaan 43, Sneek Vraagprijs: € 209.500,- k.k.</p>	<p>TE KOOP Steenklip 42, Sneek Vraagprijs: € 275.000,- k.k.</p>	<p>TE KOOP Slenk 33, Sneek Vraagprijs: € 740.000,- k.k.</p>

NVM

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

groot sneek special

DUURZAAMHEID

special 2024

Lokaal

GRAANBROEDERS VERBOUWT HET PURE GOUD
PAGINA 36

DUURZAAMHEID BIJ VEENEMA ENERGY
PAGINA 39

HOE DUURZAAM BEN JIJ?
PAGINA 41


ONZE SOCIAL CAR DEALS!

PROFITEER NÚ VAN € 2.000,- SUBSIDIE! *


 <p>VOLKSWAGEN E-GOLF 116PK MAART 2015 // 86.005 KM INCLUSIEF GRATIS LAADPAS T.W.V. € 375 €13.990 €13.490 Bekijk hier jouw occasion</p>	
 <p>HYUNDAI IONIQ JANUARI 2018 // 149.833 KM INCLUSIEF GRATIS LAADPAS T.W.V. € 375 €15.990 €15.490 Bekijk hier jouw occasion</p>	
 <p>VOLKSWAGEN E-GOLF OKTOBER 2017 // 117.702 KM INCLUSIEF GRATIS LAADPAS T.W.V. € 375 €16.990 €16.490 Bekijk hier jouw occasion</p>
--	--	---

U bent bij **VAKGARAGE PHEIFER** aan het juiste adres voor:

- ✓ Onderhoud & reparatie
- ✓ Airco service
- ✓ Accessoires
- ✓ APK keuring
- ✓ Schadeherstel
- ✓ Aankoopkeuring
- ✓ Banden
- ✓ Ruitreparatie
- ✓ Mobiliteitsservice

Bekijk alle car deals!
Scan de QR-code


Claim jouw deal! *
WhatsApp Eelco


* De extra aan te vragen subsidie van € 2.000,- dient zelf aangevraagd te worden via www.rvo.nl
 ** Deals uitsluitend voor GrootSneek lezers. Claim jouw deal! Whatsapp Eelco of kom langs in de showroom met de advertentie.

Tekst en beeld: Henk van der Veer

Bij reinigingsspecialist Boso ligt de focus op duurzaamheid

“WIJ ZIJN EEN KENNISCENTRUM OP HET GEBIED VAN INDUSTRIEEL SCHOONMAKEN”

Om meteen maar even een mistverstand uit de wereld te helpen: Boso in Sneek mag dan bekend staan als dé poetslappenleverancier, het bedrijf is veel meer dan dat. Op dit moment maakt Boso grote ontwikkelingen door, qua producten en materialen. Bovendien legt het bedrijf nóg meer de focus op duurzaamheid.

We maakten een afspraak met Alex Stelwagen, de adjunct-directeur, om over bovengenoemde ontwikkelingen te praten. Echter eerst hebben we nog even een kort gesprekje met Nienke Doodkorte. Nienke is twee dagen per week werkzaam als bedrijfscoach; daarnaast ondersteunt ze de verkoop binnendienst.

BEDRIJFSCOACH

Haar voornaam Nienke verraad overigens een Friese afkomst en dat klopt. Haar opa was hoofd van de RK Thomas van Aquinoschool in Sneek; Nienke zelf werkte eerder als rechtbankmediator. Wat haar functie als bedrijfscoach betreft, vertelt ze enthousiast: “Ik zie mijn rol ook in het verlengde van duurzaamheid. Als bedrijfscoach ga ik gesprekken aan met mensen die bij Boso werken. Die gesprekken kunnen over privézaken gaan en werk gerelateerde aangelegenheden. Je moet het zien als een stukje onderhoud in de communicatie; het zijn echt geen geheimen of spannende dingen.

Tegenwoordig praten we nog maar weinig met elkaar. Mijn ervaring is dat het uitspreken al een groot deel van het loslaten is. Het komt de mentale en fysieke gezondheid ten goede. Ik ga regelmatig met mensen die binnen ons bedrijf werken letterlijk een stukje op pad, in het Epemabos, bijvoorbeeld. Ysbrechtum ligt bij Boso om de hoek.”

HUISKAMER

In het pand van Boso, aan de Schrijnwerkersstraat in Sneek, heeft Nienke een kantoorunit omgetoverd tot een prachtige warme ‘huiskamer’, waar ze vooral naar mensen luistert. “En dat luisteren doe ik neutraal. Ik stel vragen die niet eerder gesteld zijn”, weet Nienke, die benadrukt dat ze “absoluut niet zweverig” is. Nienke is destijds begonnen met het coachen van het managementteam. Dit viel zodanig in goede aarde, dat nu ook de andere

werknemers regelmatig met haar ‘op pad gaan’. De rol van coach ziet Boso dan ook duidelijk in het verlengde van duurzaamheid; immers de werknemers zijn het ‘goud’ van het bedrijf. Nadat Nienke Doodkorte ons de genoemde ‘huiskamer setting’ heeft laten zien gaan we naar Alex Stelwagen, commercieel verantwoordelijke van Boso.

‘POETSLAPPEN LEVERANCIER’

“Wij zijn een kenniscentrum op het gebied van industrieel schoonmaken”, geeft Alex Stelwagen kernachtig weer waar Boso voor staat. “Daarmee bedoel ik dat wij een ‘doeken’-oplossing hebben voor alles wat industrieel schoongemaakt moet worden. Of dat nu je handen, gereedschappen of machines zijn, dat maakt niets uit. Veelal gaat het dan om het verwijderen van olie en vet, maar ook voor het ontvetten van lagers en auto-onderdelen heeft Boso de juiste pluisarme doek. Wij stonden bekend als ‘poetslappen leverancier’. Die bekendheid stamt nog uit de Lankhorsttijd, waar Boso ooit begon. Maar Boso is al lang meer dan leverancier van poetslappen. We zien al jaren dat de vraag naar poetslappen stagneert omdat er veel betere alternatieven voor handen zijn. Gemak dient de mens. Alternatieven in de vorm van poetspapier of op maat gemaakte non-woven poetsdoeken is waar wij met onze kennis een rol in de industrie vervullen. Wij weten als geen ander de voor- en nadelen van zowel poetslappen als de alternatieven te benoemen en aan de klant voor te leggen.”

WAT IS OP DIT MOMENT DE GROOTSTE ONTWIKKELING?

“De ontwikkeling zit enerzijds in de non-woven doeken, alsook in de productie van onze eigen vochtige handreinigingsdoeken, de ‘wet wipes’. Op onze eigen convertingmachines maken we van grote moederrollen klantspecifieke eindproducten. Dat kan een rol zijn van een op maat gemaakte doek in een dispenserdoos. Die kun je er dan een voor een uit halen, zoals een doosje tissues, in plaats van zo maar een greep uit een doos poetsdoeken te doen. Dat geeft een aanzienlijke verbruiksbesparing, wat direct een grondstofbesparing oplevert. Daarnaast scheelt het ook nog eens in de hoeveelheid afval. En dan zijn we precies waar we naartoe moeten: minder grondstoffen gebruiken voor hetzelfde schoonmaakresultaat.


Alex Stelwagen

Naast grondstofbesparing zijn we ook aan het promoten om biologisch afbreekbare doeken in de industrie in te zetten. In de meeste non-woven doeken zit nog een percentage plastic. Dat is nodig om de doek sterker te maken zodat deze pluisarm is. Wij zoeken en ontwikkelen nieuwe technieken en grondstoffen welke een bijdrage gaan leveren aan een plasticvrije doek, zonder inleveren van kwaliteit.”

NIEUWE MACHINES

Diezelfde visie zet Boso voort bij de ontwikkeling en productie van de wet wipes. Zo is Boso bezig met het produceren van een geheel plasticvrije reinigingsdoek.

“Hierin verwerken wij een water gedragen vloeistof in plaats van alcohol. De vloeistof van Boso is beter voor zowel mens als milieu. In de hal staat een nieuwe machine welke duizenden bussen en emmers per dag kan produceren.

We hebben al bekendheid in Nederland en hebben met deze moderne machines ook de mogelijkheid om met onze wet wipes en non-woven doeken actiever te worden in Duitsland, België en Frankrijk en Scandinavië. Met onze hoogwaardige machines en schat aan kennis van ons Boso team zijn we klaar voor de ons omringende landen. Met Boso ga je een relatie for life aan.” Even later laat de adjunct-directeur de hypermoderne machines in de Boso-hal zien, een heel verschil met wat wij een paar jaar geleden mochten aanschouwen, toen er letterlijk nog grote balen met poetslappen in de ruimte lagen opgestapeld. “Wij voegen iets toe en nogmaals, zeker op het gebied van duurzaamheid”, besluit Alex Stelwagen tijdens zijn enthousiaste rondleiding door de hal.


Nienke Doodkorte

Graanbroeders
verbouwt het pure goud
in Gaasterland

“HET OUDE BROOD MOET WEER OP TAFEL”

Het bedrijf Graanbroeders van akkerbouwers Jan en Anne de Vries in Harich verbouwt gewassen zonder gebruik te maken van kunstmest en bestrijdingsmiddelen. Hierdoor zijn ze weerbaar en de (eind)producten voedzaam en smaakvol. Aardig bijkomstigheid is dat de grond veel gezonder wordt en er meer bodemleven ontstaat.


JAN DE VRIES

De vader van Jan en Anne de Vries had een melkveebedrijf waarin de twee zoons lange tijd werkzaam waren. Vijftien jaar geleden kwam daar verandering in. Vader Durk ging een maatschap aan waarbij het jongvee op de huidige boerderij werd opgefokt en de koeien elders gemolken. Jan en Anne werkten sindsdien respectievelijk bij een loonbedrijf en in de wegebouw. “We wilden wel boer worden,” vertelt Jan, “maar geen koeien houden. Als je beesten hebt, moet je er altijd zijn. Bij de akkerbouw is dat anders. Dan zaai je het land in en kun je er nog van alles naast doen. We zijn gestart met poot aardappelen en hebben dat rustig aan uitgebreid met zaaizaad- en graanvermeerdering.”

In het gesprek met de broers De Vries gaat het over ‘landjes’ als er landerijen worden bedoeld, want vergis je niet: een ‘landje’ rogge om maar iets te noemen is tussen de twee en tien hectare groot. Inclusief grond die wordt gepacht gaat het totaal om zeventig tot honderd hectare. Dat is nogal wat.

BIOLOGISCHE PRODUCTIE EN ZELF MALEN

Een poos na de start werd anderhalve kilometer verderop een boerderij gekocht waar Jan ging wonen en waar de eerste spelt werd verbouwd. Dit nadat het bedrijf eerst onder de Skal (Stichting Keur Alternatief voortgebrachte Landbouwproducten) is gezet. Stichting Skal Biocontrole is een zelfstandig bestuursorgaan dat toezicht houdt op de biologische productie

in Nederland. Skal is daartoe aangewezen door het Ministerie van Landbouw, Natuur en Voedselkwaliteit.

De verbouw van spelt was het begin van de verbouw van granen die niet voor de vermeerdering bestemd waren maar voor consumptie. Dat was negen jaar geleden. Door de toenemende vraag werden er al snel andere granen bij gedaan zoals rogge, tarwe en haver. Jan: “Boekweit hebben we ook geprobeerd, maar dat vonden we lastig om te oogsten omdat we daar eigenlijk niet de juiste machine voor hadden.” Nadat de granen bij derden werden


MATTHIJS VAN DEN HOUT

Tekst en beeld: Richard de Jonge


ANNE DE VRIES

*“We moeten
meer ons
lichaam voeden
in plaats van
eten”*

gemalen, werd twee jaar geleden besloten dit in eigen beheer te doen.

MEER BODEMLEVEN, HOGERE VOEDINGSWAARDE

Zoals gezegd komt door het niet toepassen van kunstmest en bestrijdingsmiddelen de grond tot leven en ontstaat meer bodemleven. Jan: “Er zit veel meer structuur in. In droge periodes houdt de bodem het vocht vast en nu het kletsnat is, fungeert de bodem als het ware als een spons. Op grond hier in de omgeving die nog niet zo ver is, staan plassen. Daar is het bodemleven totaal uit, het mineraliseert niet meer, het is dood.”

Ok de voedingswaarde van het graan gaat omhoog. In plaats van drie sneetjes brood bij de lunch, kun je toe met twee. Het gaat nog verder, want het zogenaamde zuurdesembrood dat van het meel van de Graanbroeders wordt gemaakt, is met gist niet in vier uren klaar, maar doet er soms wel twee dagen over. Het brood gaat ook fermenteren waardoor gluten veel beter afbreken. En dan heb je weer brood zoals dat vroeger ook werd gegeten.

“WIJ ZIJN DE NATUUR”

“In plaats van dit is de natuur en dat is landbouw proberen wij daar een geheel van te maken door de grond regeneratief te gebruiken”, gaat Jan verder. “We zitten hier midden in de natuur, in een bosrijke omgeving. Er lopen hier reeën en daar horen wij tussen. De reeën vinden een schuilplaats in de graanvelden. Pas in augustus wordt er geoogst, dan zijn de jonkies al groot. Wij zijn de natuur. Het oude denken moet er uit, dat is ons doel. Het oude brood moet weer op tafel. Ik zeg niet dat het andere brood ongezond is, maar je hebt wel wat meer geluk in het leven nodig.”

Bestrijdingsmiddelen zorgen voor de bekende welvaartziektes. We moeten meer ons lichaam voeden in plaats van eten. Je moet zuinig zijn op je lichaam. Suiker bijvoorbeeld, heb je helemaal niet nodig en is superverslavend. Ik zeg niet dat we er zonder moeten, maar wel moeten we er bewuster mee omgaan. Het wordt nu door al het voedsel gegooid, dat vind ik een kwalijke zaak.”

OOK KLEINE VERPAKKINGEN

Negentig procent van de klanten van Graanbroeders zijn zuurdesembakkers. Meel en bloem die ontstaan door granen te vernalen, gaan in zakken van 25 kilo en worden door heel Nederland geleverd. Sinds kort zijn er ook kleine verpakkingen van 500 en 1.000 gram. Bedoeld voor de consument en te koop bij boerderijwinkels, bakkerijen en via de webshop.


BEHOORLIJKE INZET VAN BAKKERS

Voor de goede orde: van het meel en bloem van de Graanbroeders kunnen alle producten worden gemaakt die bij de bakker liggen. Alleen zitten ze in een iets ander jasje. Het bakken van brood met het meel van de Graanbroeders vergt wel een behoorlijke inzet van de bakkers. Want het meel en bloem uit de fabriek zijn afgestemd op de werking van de machines. “Je hebt een bakker nodig die gevoel heeft voor deeg. Die echt nog met de hand kneedt, en voelt dat er water bij moet als het te droog is”, legt Matthijs van den Hout uit.

STIEFB(R)OER

Matthijs van den Hout vormt sinds maart 2022 als ‘stiefb(r)oe’ een drie-eenheid in het bedrijf Graanbroeders. Hiervóór was Van den Hout notaris in Den Haag. “Na jaren papierwerk wilde ik iets met mijn handen gaan doen”, vertelt hij. “Ik was vijftig, tijd voor een switch. Toen ik las over regeneratieve landbouw vond ik dat dé manier om enerzijds aan klimaattherstel te doen en anderzijds weer teruggaan naar gezonde voeding. Graan is zo’n mooi product; dat kun je bewaren en het hele jaar verkopen.”

Matthijs kwam in contact met Graanbroeders. Er was meteen een klik. Hij snuffelde een paar maanden en werd door de broers ‘geadopteerd’ in de zin van een participatie. Matthijs: “Het streven is om in de komende vijf jaar hier een mooie regeneratieve modelboerderij te maken, waar we laten zien dat je zonder gif en zonder kunstmest op een behoorlijk grote schaal gezond voedsel kunt maken.”


BOOT Holland

Stap aan boord tijdens Boot Holland!

Dompel jezelf onder in de boeiende wereld van watersport! Of je nu een liefhebber bent van sloepen, tenders, weekenders of op zoek bent naar een motorjacht, op Boot Holland vind je alles wat je zoekt. Liever huren? Ontdek talloze mogelijkheden op het recreatieplein. Maar dat is nog niet alles! Boot Holland is eveneens de plek waar je alles kunt vinden over duurzaam varen, er is een breed scala aan watersportaccessoires en scheepsbenodigdheden te ontdekken.

Mis de boot niet! Koop je tickets voor dé enige indoor watersportbeurs van Nederland met korting via de QR code of boot-holland.nl


6 t/m 10
MAART 2024

www.boot-holland.nl
WTC EXPO Leeuwarden


PROFILE DE FIETSSPECIALIST Rodenburg


WINTERBEURT

Is uw fiets aan een beurt toe? Maak nu gebruik van onze speciale winterbeurt:

- De fiets wordt volledig nagekeken/afgesteld/gesmeerd en eventueel doorgemeten
- Wielen worden gericht en op spanning gezet
- Versnellingen en remmen worden opnieuw afgesteld en gesmeerd
- Versleten onderdelen worden waar nodig vervangen
- Ketting en schakelsysteem worden gesmeerd
- De fiets wordt voorzien van de laatste nieuwe software (indien beschikbaar)
- De fiets wordt gepoetst
- U kunt hierna weer vertrouwd de weg op

Tarief voor alle fietsen (gewoon en elektrisch) slechts € 59,95

Prijzen exclusief eventueel te vervangen onderdelen.

PROFILE DE FIETSSPECIALIST Rodenburg

Merk 2 • 8501 AN Joure • 0513 - 551813
Sluisweg 2 • 8531 DJ Lemmer • 0514 - 569068
Prins Hendrikkade 58 • 8601 CB Sneek • 0515 - 412163
Lemmerweg 13-15 • 8608 AA Sneek • 0515 - 413096

INFO@PROFILERODENBURG.NL

KLEINTJE SKIBEURS

9 & 10 FEBRUARI

STAPELKORTING!

OP BIJNA ALLE WINTERSPORT JASSEN, -BROEKEN EN PULLIES!

1 artikel = 20% korting
2 artikelen = 30% korting
3 of meer = 40% korting

*voorwaarden zie winkel

SPORTHUIS A.P. VAN DER FEER

thuis in de winter sport

DIJKSTRAAT 7 - 11 | 8701KB BOLSWARD | T. 0515-572397 | APVDFEER.NL


Tekst en beeld: Henk van der Veer

Tweede 'Star' voor Veenema Energy in Sneek

"WIJ DRAGEN ACTIEF BIJ AAN CO2-REDUCTIE VOOR ONZE KLANTEN"

Het bedrijf Veenema Energy in Sneek heeft 4 januari jongstleden de tweede 'Lean & Green Star' in ontvangst genomen. Dirk van der Lee overhandigde de prijs aan Harold Veenema en Freerk Abma, accountmanager Veenema Energy. Het Sneker familiebedrijf, opgericht in 1935, is de afgelopen jaren steeds meer bezig met verduurzaming. Het bedrijf bereidt zich ambitieus voor op de toekomst en gaat nadrukkelijk voor de duurzaamheidsdoelstelling.

Veenema Energy is leverancier van duurzame brandstoffen, smeermiddelen, chemische producten, reinigingsmiddelen en industriële gassen voor alle sectoren. Sinds 1935 is het een hecht familiebedrijf, gevestigd in Sneek, dat zich de laatste jaren actief inzet voor de verduurzaming van hun logistieke processen. De leverancier biedt advies op maat voor CO2-reductie en duurzaamheid. Behalve het verduurzamen binnen de eigen organisatie ondersteunt en adviseert Veenema bedrijven bij het verminderen van hun CO2-uitstoot door het aanbieden van duurzame brandstoffen en laadstations.

DUURZAAMHEID BINNEN VEENEMA ENERGY

Freerk Abma: "Bij Veenema Energy streven we naar duurzaamheid door actief bij te dragen aan CO2-reductie voor onze klanten. We ondersteunen bedrijven bij het verminderen van hun CO2-uitstoot door het aanbieden van duurzame brandstoffen en laadstations." De focus ligt voor Veenema Energy op het leveren van oplossingen die niet alleen de ecologische impact verminderen, maar ook de operationele efficiëntie verbeteren. Dit doen zij door te investeren in duurzame brandstoffen en laadinfrastructuur. Ook helpen ze hun klanten om concrete stappen te zetten richting een groenere toekomst. De organisatie heeft specifieke duurzaamheidsdoelstellingen geformuleerd. Abma: "In 2027 willen we 30% CO2-reductie realiseren bij onze klanten. En in ons eigen bedrijf 90%."

Veenema Energy heeft meerdere maatregelen getroffen om te verduurzamen.


EUROPEES MILIEUAGENTSCHAP:

Er zijn 270 miljoen auto's en bestelwagens in de EU... Slechts 5% gebruikt alternatieve brandstoffen!

TRANSPORTEMISSIES IN DE EU

Broeikasgasemissies verdeeld per vervoerswijze (2019)


Zo wordt er binnen de organisatie gebruik gemaakt van HVO100 brandstoffen en de nieuwste motoren. Ook wordt er slimmer gereden door meer telemetry-

apparatuur in de tanks te plaatsen. Daarnaast wordt het hoofdkantoor van Veenema Energy verwarmd en gekoeld door aardwarmte en is hiermee dus gasloos.

'LEAN & GREEN' PROGRAMMA

In oktober 2021 werd Veenema Energy deelnemer aan het Lean & Green programma. De reden hiervoor was de zoektocht naar het gecertificeerd besparen van CO2 en de controle van bedrijfsprocessen door derden. Nu de tweede Lean & Green Star behaald is, zal de organisatie verdere stappen nemen met betrekking tot verduurzaming. Abma: "Wij dragen actief bij aan CO2-reductie voor onze klanten. Aan het einde zal het zware werk met duurzame brandstoffen en waterstof worden opgelost; het lichte werk met elektriciteit. Dat zal een verre toekomst zijn", meent Freerk Abma.

INVESTEREN IN DUURZAME ENERGIEBRONNEN

"De sleutel tot verduurzaming voor bedrijven is om te investeren in duurzame energiebronnen. Het overstappen naar groenere alternatieven voor brandstof en het integreren van laadinfrastructuur voor elektrische voertuigen kunnen aanzienlijk bijdragen aan het verminderen van CO2-uitstoot en het bevorderen van een duurzamere bedrijfsvoering."

JE HUIS VERWARMEN ZONDER GAS? DAT KAN OOK MET INFRAROOD

Je huis verwarmen zonder gas? Dat kan ook met infrarood. De voordelen zijn legio en toch is deze manier van verwarmen nog niet bij iedereen bekend. "Het is even wennen, maar het bevat prima. Het is alsof binnen de zon schijnt", aldus Evert Broersma uit Heerenveen.


Inge Wolbes

Hij begrijpt niet waarom maar zo weinig mensen weten van infraroodverwarming, of er zo kritisch over zijn. Op feestjes krijgt hij te horen dat het wel enorm hoog in de energiekosten zal zijn en dat de warmte minder prettig zou zijn omdat infrarood niet de lucht, maar jôú direct verwarmt. Zelf weet hij beter. Hij liet door het hele huis - een jaren 70 hoekwoning - vloerverwarming op infrarood plaatsen. "Ik gebruik nu 70 procent minder gas, en de warmte is heerlijk. Alsof de zon in huis schijnt, maar dan vanuit de vloer."

"Met infrarood kun je specifiek een ruimte verwarmen"

Overigens was het in zijn geval ook een gesprek op een feestje dat hem juist op het idee bracht van infraroodverwarming. "Ik vertelde een kameraad dat wij in ons nieuwe huis gasloos wilden. Dat is de toekomst tenslotte, en beter voor het milieu. De gasprijzen zijn bovendien hoog en naar verwachting zullen die de komende jaren stijgen."

Zijn kennis wist te vertellen dat infraroodverwarming in bedrijfsgebouwen een goed alternatief is en bracht hem in contact met Duenco (Duurzame Energie Company) in Heerenveen. Na een adviesgesprek was hij enthousiast. "Ik wilde graag vloerverwarming, ik heb altijd koude voeten. Infraroodverwarming op de vloer breng je aan met folie, dat is makkelijker en flink voordeliger dan vloerverwarming

via de cv met slangen onder de vloer." Het is wel handig om de installatie van de infraroodvloerverwarming te combineren met het moment dat je een nieuwe vloer koopt, stelt Evert Broersma. Al gaat dat op voor de aanleg van elke vorm van vloerverwarming. "De installatie van de isolerende ondervloeren en de folie waarin de infraroodverwarming zit verwerkt, kostte maar een dag. Diezelfde avond zijn wij begonnen met het leggen van het laminaat en de volgende dag was alles klaar."

HEEL SNEL VERWARMEN

Broersma liet de vloerverwarming door het hele huis leggen, ook in de slaapkamers, en elk vertrek kreeg een eigen thermostaat. De woonkamer is zelfs uitgerust met twee warmteregelaars. "Dat is fijn, want je gebruikt vaak maar een deel van de woonkamer, of van het huis. Op deze manier kun je heel specifiek een bepaalde ruimte verwarmen, terwijl de ongebruikte kamers niet verwarmd hoeven te worden." Dat gaat bovendien heel snel, merkt hij. "In twintig minuten is de verwarming op de ingestelde temperatuur, dat duurt bij vloerverwarming via de cv veel langer."

Met de energierekening valt het ondertussen mee, vindt Broersma. "In het begin liet ik per ongeluk de infraroodverwarming aan staan in ruimtes die ik niet gebruikte. Doe je dat niet, dan scheelt dat veel verbruik."

Op termijn verwacht Broersma veel te besparen. Hij liet ook - extra, dus niet alleen voor de elektrische apparaten in huis, maar ook voor de verwarming - zonnepanelen aanleggen op het dak. "Als die investering over zo'n vijf jaar is

terugverdiend, wek ik de energie op voor de verwarming.

De overstap van gas- naar infraroodverwarming wint enorm terrein, laat infrarood expert Inge Wolbes weten. "Bedrijven maakten er al langer gebruik van, maar ook steeds meer mensen kiezen ervoor om hun woonhuis met infrarood te verwarmen. Infraroodverwarming is een goed alternatief en is soms - zelfs zonder subsidie - voordeliger dan een warmtepomp." Aandachtspunten zijn er ook, erkent Wolbes. Zo is het, zeker als je je hele huis ermee verwarmt, meestal nodig om de groepenkast uit te breiden. Met een niet al te ingewikkelde rekensom kom je erachter hoeveel wand- of plafondpanelen of matten vloerfolie je nodig hebt om de ruimte te verwarmen.

Ook het isoleren van bepaalde delen van het huis kan de moeite lonen, om niet te veel energie te verliezen. Maar dat geldt uiteraard voor alle soorten van verwarming. Wolbes merkt dat gestaag steeds meer mensen kiezen voor infraroodverwarming, en verwacht dat dat aantal zal groeien. "Het is even wennen. Het werkt met straling en verwarmt mensen en objecten, niet de lucht in de ruimte. Maar dat betekent niet dat het ineens koud is als je uit de straling stapt."

VOORDELIG IN AANSCHAF

"In aanschaf en onderhoud zijn infrarood-oplossingen veel voordeliger dan cv-oplossingen. Een nieuw huis, een kapotte cv-ketel of een nieuwe vloer kan een mooi moment zijn om de overstap te overwegen."


isolerende ondervloeren en de folie waarin de infraroodverwarming zit verwerkt

Bezoek adres: Neptunus 11-01 Heerenveen (op afspraak) | Tel: 0513-201095 | www.duenco.nl

HOE DUURZAAM BEN JIJ?


GRYTSJE KINGMA KOOPT GEEN NIEUWE KLEDING MEER

Zo'n tien jaar geleden begon Grytsje Kingma, koördigente en Friese trûbadoer, zich nóg bewuster te worden van haar eigen bijdrage aan een betere wereld. Grytsje begon met het verminderen van plastic. Zo koopt ze nu een cake in plaats van koeken. "Ook in plastic, maar wel minder dan voorverpakte koeken. Je kunt er namelijk wel twintig plakjes uit snijden." En je kunt prima water drinken met een beetje limonade. Ook haar man krijgt de smaak te pakken, maar zijn motto is wel: "Het moet te doen zijn." Als het niet anders kan, dan gebruikt Grytsje de auto. Als ze haar muziekspullen moet vervoeren, bijvoorbeeld. Verder doen ze alles binnen de tien kilometer op hun ruim twintig jaar oude gewone fietsen. Ook hun fietsvakanties doen ze op deze "oude beestjes". "Want ja, zolang we gezond en fit zijn, gaat dat prima."


CREATIEF

In 2018 heeft Grytsje met zichzelf afgesproken zo min mogelijk nieuwe kleding te kopen. "Je wordt heel creatief en je hebt Marktplaats, Vinted en ruittassen." Ze maakte in al die jaren wel een uitzondering toen haar dochter ging trouwen en kocht voor die gelegenheid een nieuw jasje. Grytsje is zelf al jaren vegetarisch en haar drie kinderen inclusief aanhang zijn dat inmiddels ook. Zo zie je dat je dingen doorgeeft aan de volgende generatie. Hoewel ze zelf vindt dat ze nog veel meer kan doen, dus ze is er nog niet. Helaas is de moestuin nog geen succes en doucht ze alleen koud af; ze vangt wel het eerste water op in een emmer voor de wc. "Ik doe mijn best", zegt ze en ze hoopt, dat anderen ook bewuster gaan leven.

TIP VAN GRYTSJE

Grytsje heeft een tip voor de lezers: "In het boek 'Wat je wél kunt doen - De Groene Vijf voor een duurzaam leven' van Alfred Slomp staan praktische tips over anders reizen, anders eten, energiezuinig wonen, minder nieuwe spullen kopen en werken aan een systeemverandering. Dat laatste punt vind ik zelf het moeilijkst: systeemverandering houdt in dat je op een hoger niveau verandering teweeg probeert te brengen. Een praktische tip om mee te beginnen is in elk geval al de JA/NEE sticker op de brievenbus, zodat je geen folders meer ontvangt maar wel de krant voor het lokale nieuws."

Ben jij bezig met de toekomst van ons klimaat? En zo ja, in hoeverre heeft dat invloed op jouw leven? We scheiden ons afval; plastic tasje kosten geld; je kunt herbruikbare groentzakjes kopen; regenwater opvangen; de kringloop bezoeken; kapotte spullen repareren en toch is er nog zoveel méér wat je kunt doen om jouw voetafdruk hier op aarde te verminderen. We spreken met Ursula Langerak uit Heerenveen en Grytsje Kingma uit Sintjohannesga over duurzaamheid. Zij zitten in verschillende levensfasen, maar voor beiden is duurzaam leven de weg geworden die zij zijn ingeslagen.

URSULA LANGERAK DOET ALLES OP DE FIETS


Ursula Langerak is moeder van drie kinderen van negen, zeven en bijna drie jaar oud. Ze werkt als juridisch adviseur bij een gemeente en hiervóór was ze onder andere werkzaam als duurzaamheidsadviseur. Haar man werkt bij een milieutechnisch bedrijf. Ze hebben sinds zeven jaar een auto, geërfd van haar opa, maar deze staat te verstoffen op de oprit, want het liefst verplaatst Ursula zich op de fiets.

Boodschappen doet ze heel bewust. Zo kijkt ze altijd in de bak met voedsel wat tot vandaag houdbaar is en ze halen regelmatig een 'to good to go' pakket bij supermarkten. Ze koopt zo min mogelijk verpakt spul en het liefst lokaal. Ze heeft een moestuin; deze wordt bemest door hun eigen kippen en het groente- en fruitafval gaat weer terug naar deze kippen. Geen frisdranken; water is prima. Kleding


koopt ze vrijwel nooit nieuw. Ze koopt bij de kringloop of op Vinted. Ook voor haar man en kinderen. "Als je bedenkt wat het de natuur kost om een kledingstuk te maken, alleen al aan brandstof voor het vervoer... Dat vind ik verschrikkelijk", zegt ze.

MISVERSTAND

Het is volgens Ursula een misverstand dat het alleen maar duur is om duurzaam te leven. Toen zij en haar man vijf jaar geleden een jaren zeventig woning kochten, hebben ze die zo duurzaam mogelijk verbouwd: met zonnepanelen, vloerverwarming, een efficiënte pelletkachel en er komt nog een warmtepomp. Alleen warm water gaat op gas en ze douchen daarom met een timer. Zelf vindt ze overigens niet dat ze bijzonder duurzaam leeft, "Ik ben niet perfect, het kan beter."

TIP VAN URSULA

Gevraagd naar duurzaamheidstips voor onze lezers, antwoordt Ursula: "Mijn grootste tip: koop zo min mogelijk nieuwe spullen! Het produceren van spullen heeft namelijk een enorme impact op het milieu. Bovendien: het geld wat je daarmee uitspaart, kun je bijvoorbeeld investeren in goed biokatoenen ondergoed."

GRUIZE CONTRAINER

Hoewel Ursula en Grytsje beiden behoorlijk bewust duurzaam leven, valt het op dat ze ook allebei vinden dat ze beter kunnen. O ja, een persoonlijke uitdaging van beiden: de grijze container minder vaak bij de weg zetten. Een keer in de vier of zes weken. Ze hebben allebei al zo weinig afval, dat dit regelmatig lukt.


WBS, STRAATMAKERS UIT SNEEK VOLOP IN ONTWIKKELING

Eddy Wiggeman (1994) zal een jaar of zes geweest zijn. Vader Evert Wiggeman (1968) kan zich het moment nog goed herinneren. “We waren even op visite bij onze burens. Zag ik door het raam de kleine jongen alle straatsteentjes uit de tuin van onze burens halen. Ik was op z’n zachtst gezegd nogal verbaasd, maar wat toen wel meteen duidelijk voor mij was dat onze Eddy het straatmakerbloed in z’n genen heeft. Hahaha!”

Het is op de eerste donderdagmiddag van 2024 wanneer Evert Wiggeman bovenstaande anekdote over zijn inmiddels volwassen zoon en compagnon Eddy van WBS vertelt. En over WBS zegt hij: “Wij doen niet zo moeilijk met namen, de afkorting mag duidelijk zijn. En op onze visitekaartjes staat dan ook nog: ‘Wij Brengen Structuur in uw infra.’ Sinds oktober 2023 is Wiggeman Bestrating Sneek, oftewel WBS-Infra, gevestigd aan de Tingietersstraat nummer 4 op De Hemmen. Een fraaie zichtlocatie met bijna zesduizend vierkante meter. Het is de warme omgeving van dit bedrijfspand waar we deze frisse januarimiddag ons gesprek hebben.

EMISSIE-VRIJE STRAATMAAKMACHINE

“Journalisten zijn toch gek op nieuwtjes?”, vraagt Evert Wiggeman. “Nou, ik heb een nieuwtje. Wij starten dit jaar vanaf het terrein met een steen-, zand en grondhandel. En trouwens, heb je onze nieuwste Tiger Stone, die emissie-vrij is, en waarmee we machinaal bestraten, al gezien?” Eigenlijk hoeft je Evert Wiggeman niets te vragen, hij vertelt zelf wel. Toch willen we graag weten hoe het ooit begon met z’n bedrijf. Evert vertelt over het ontstaan van WBS-Infra. Dat verhaal begint in 2000 als eenmanszaak. Anno nu is het bedrijf uitgegroeid tot ruim twintig medewerkers waar vader en zoon Wiggeman leiding aan mogen geven. Evert: “We zijn op 1 januari van het jaar 2000 begonnen. Het millenniumjaar dus. Toen hebben we besloten om voor onszelf te beginnen. We begonnen in een oude witte Mercedes, vandaar dat nog altijd onze bedrijfsauto’s diezelfde kleur hebben. Het logo - een poppetje met een trilplaat - heeft dan ook lang zijn werk gedaan. Inmiddels hebben we alweer een tijdje een mooi nieuw strak logo. Gaan met die banaan!”

IN DE BOSJES

“De eerste klus die ik aannam was heel ver weg, zo’n anderhalf tot twee uur rijden, ver achter Alkmaar. Ik kwam daar en moest naar het toilet. Zegt


“Heb je onze nieuwste Tiger Stone, die emissie-vrij is, en waarmee we machinaal bestraten, al gezien?”

die opdrachtgever: ‘Je gaat maar in de bosjes staan’. Ik heb op mijn beurt geantwoord: ‘Bekiek ut mar!’ En ben meteen weer teruggegaan naar Friesland”, haalt Evert zijn eerste ervaring als zelfstandige weer even terug.

VAN 40 NAAR 20 STRATERS

In het eerste jaar krijgt Evert een grote ‘put’ van de gebroeders Pol, in de Leeuwarder wijk Heechterp, waarbij hij al vier mannen in dienst kan nemen. Het werk duurt twee jaar en daarna breidt Evert z’n zaak verder uit. “Op een gegeven moment had ik wel veertig straters aan het werk, wat mij eigenlijk toch een beetje te veel werd. En ik ben eerlijk, want dan hoeft je nooit iets te

onthouden, toen kwam de klad in het werk, en ben ik met dezelfde gang teruggestort. We moesten daarna verder met twintig mensen.”

DE JONGE EVERT

Evert Wiggeman komt oorspronkelijk uit Steenwijk, waar hij met z’n ouders en vier broers en zussen opgroeit. De opa en oma van Evert kwamen van het woonwagenkamp, waar hij dan later in zijn jeugd ook vaak te vinden is. Evert gaat tot z’n vijftiende naar school, maar hij heeft eerlijk gezegd niet zoveel met ‘school’. De handel ligt de jonge Evert beter. “In december kerstboompjes verkopen

op de markt, samen met mijn ooms”, vertelt hij. Na z’n werkzaamheden als marktkoopman volgen nog uitstapjes naar verschillende fabrieken en is hij “zelfs medewerker in een rijdende patatzaak.”

Als Evert achttien jaar is ontmoet hij

Anita Adema, een Sneker meisje met wie hij inmiddels al die tijd samen is. Evert verhuist naar de Waterpoortstad en gaat aan het werk bij Rinus Rooth, waar hij veel van leert. Toch gaat hij uiteindelijk als straatmaker aan het werk; niet zo verwonderlijk want van moeders’ kant zijn het allemaal ‘straters’. Over z’n eerste jaren als straatmaker, nu zo’n veertig jaar geleden, is Evert kort maar duidelijk: “Hard en zwaar werk!”

ZO VADER, ZO ZOON

Ondertussen zijn Evert en Eddy Wiggeman met hun twintig werknemers neergestreken op een prachtige plek aan de Tingietersstraat. Wanneer Evert vertelt over het werk

van de straatmakers van vroeger, dan is het best te begrijpen dat hij en z’n zoon trots zijn op het materiaal wat ze nu tot hun beschikking hebben. “Ook ik heb net als pa tot mijn vijftiende jaar op school gezeten”, vertelt Eddy. “Omdat ik leerplichtig was heb ik nog de straatmakersopleiding in Harderwijk gedaan en met goed resultaat afgerond.”

Wiggeman junior, die ook nog een twee jaar jongere zus, Annette, heeft, wist al heel vroeg dat hij bij pa in het bedrijf wilde. De al eerder genoemde anekdote is het bewijs, dat ook Eddy met het ‘straatmakersvirus’ behept is en graag de grotere projecten wil gaan aanpakken. Eddy:


“Tegenwoordig straten we met behulp van shovels, kranen, een ‘Hunklinger’ bestratingklem en onze trots, de Tiger Stone, waarmee we machinaal kunnen straten.”

OP NAAR 25 JAAR WBS-INFRA

In de afgelopen jaren zijn periodes geweest dat het minder met het werk was, maar door gewoon keihard te werken ziet de toekomst van het bedrijf er nu uitstekend uit. Naast werkzaamheden voor overheden (“We hebben net de aanbesteding van de gemeente Súdwest-Fryslân binnen gehaald!”) en bedrijven gaat WBS-Infra zich op de nieuwe locatie ook verder focussen op de particuliere markt.

Tot slot willen beide heren nog wel even kwijt dat WBS-Infra een VCA-gecertificeerd bedrijf is, waarbij zij zich mogen bekronen met een CO2 prestatielader, niveau 5.

Sinds 2 januari is WBS-Infra overgestapt op HVO brandstof om meer uitstoot te besparen. “En ja, we zijn ook al jaren een SBB leerbedrijf dat mensen opleidt tot erkende vaklui.”

Niet gek voor de Wiggemannen die vroeger zo’n hekel aan school hadden. “Vermeld je wel even dat Anita altijd mijn steun en toeverlaat is geweest en dat zij samen met schoondochter Melanie de administratie voor hun rekening nemen?”, vraagt Evert. “En dochter Annette doet regelmatig hand- en spandiensten voor het bedrijf maar richt zich toch liever op andere zaken. En natuurlijk dat we trotse opa en oma zijn van twee geweldige kleinkinderen.

Ook hebben we nog een vestiging in Steenwijk. Ik verloochen mijn afkomst niet.” Bij dezen.


Meer info op visser.frl

BINNENKORT VERBOUWEN?

Bij Visser huurt u eenvoudig en snel een afvalcontainer!


Van afval naar grondstoffen en energie. Samen maken we de cirkel rond!

KNOL TOPPERS


€ 14.750 / v.a. € 275 p.m.

Audi A3

Sportback 1.0 TFSI Sport Lease Edition
95.062 KM | Bouwjaar 2018


€ 9.250 / v.a. € 498 p.m.

Citroën C3

1.6 VTI Exclusive Automaat
69.424 KM | Bouwjaar 2012


€ 6.450 / v.a. € 120 p.m.

Ford KA

1.2 Style Start/Stop
121.399 KM | Bouwjaar 2015


€ 12.500 / v.a. € 233 p.m.

Toyota Auris

1.2T Dynamic Automaat
138.525 KM | Bouwjaar 2015


€ 9.750 / v.a. € 182 p.m.

Volkswagen Polo

1.2 TSI Bluemotion Edition+
98.705 KM | Bouwjaar 2013


€ 26.250 / v.a. € 475 p.m.

Hyundai Kona

EV Premium 64 KWH
86.384 KM | Bouwjaar 2019

Kijk voor het actuele aanbod: www.vakgarageanneknol.nl


VAKGARAGE ANNE KNOL

PRIJS = PRIJS!

Wij werken altijd met 'All-In' prijzen. Dit is inclusief: Afleveringskosten // 12 maanden Bovag garantie // 1 jaar pechhulp // APK


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


jan de lange

DE SLEUTEL TOT UW THUIS

Wat je van ons kunt verwachten!?

- ✓ 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:


Broer de Wittestrijte 4 te Blauwhuis
Vraagprijs: € 625.000,- k.k.


Singel 12 te Sneek
Vraagprijs: € 350.000,- k.k.


De Daam 7 te Heeg
Vraagprijs: € 1.190.000,- k.k.


Zwanenlaan 1 te Sneek
Vraagprijs: € 515.000,- k.k.


Kleinzand 169 te Sneek
Vraagprijs: € 450.000,- k.k.


Laekwerterwei 5 te Spannum
Vraagprijs: € 975.000,- k.k.

VERKOOP - AANKOOP - TAXATIES - ADVIES

0515-412345
info@makelaardij-delange.nl
www.makelaardij-delange.nl
Westersingel 35, 8601 EN SNEEK


Kort zakelijk

Nieuw logo Súdwester Sneek


SNEEK- SBO De Súdwester in Sneek heeft als school de eigen missie, visie en uniciteit herijkt en de uitkomsten hiervan vertaald naar een nieuw logo en nieuwe slogan: **Kom maar op!**

ONTHULLING

Twee dappere leerlingen gingen de eerste schooldag van 2024 afbeeldend van het dak af, waardoor het gevelbord met een gloednieuw logo en slogan zichtbaar werd. Het schoolkolor van De Súdwester en zangeres Janneke Brakels zongen onder leiding van schoolorkest De Bogies van CSG Bogerman Sneek het bijbehorende nieuwe schoollied: Kom maar op!

EEN SPECIALISTISCHE LEEROMGEVING

De Súdwester wil altijd blijven zoeken naar de beste leeromgeving voor haar leerlingen. Ook in het logo zit beweging. Naast taal en rekenen is het net zo belangrijk dat leerlingen gezond leren samenleven. School is een kleurrijke samenleving in het klein! Die kleuren zie je terug in het logo.

PROFESSIONALISERING

Het herijktproces werd begeleid door concept- en identiteitsontwikkelaar Sipke Jan Bousema. Ontwerp bureau Greydi! uit Sneek vertaalde dit in het nieuwe logo en de nieuwe slogan voor De Súdwester.

Werkplaats RIKE nieuw arbeidstrainingscentrum voor jongeren in Sneek

SNEEK - Het distributiecentrum van Jan Sikkes aan de Zadelmakersstraat in Sneek heeft een nieuwe bestemming gekregen. Waar vorig jaar nog een stoffeerdierij actief was is nu een nieuwe werkplaats actief met de naam RIKE. Een unieke samenwerking tussen de Piet Bakkerschool, VONK en Hoekstra Transport, alle drie gevestigd in Sneek. RIKE is een kleinschalige werkplaats zonder winstdoelstelling waar jongeren met een afstand tot de arbeidsmarkt producten assembleren, verpakken, sorteren, stickeren of reinigen.


De begeleider van de groep, Jelmer Posthumus, sprak de wens uit om in het door Hoekstra aangekochte pand een permanente locatie te hebben om kwetsbare jongeren klaar te stomen voor werk. Jelmer Postma: "Onze leerlingen zijn echte doeners; we hadden het er binnen onze school al een tijd over en nu is er deze kans."

Hoekstra ziet kansen in de markt voor aanvullende logistieke dienstverlening. Voor veel klanten distribueren ze goederen en tijdens deze logistieke operatie zijn er regelmatig aanvullende werkzaamheden die voor de klant vaak lastig in te vullen zijn, ook in verband met de krapte op de arbeidsmarkt.

Te denken valt aan retourgoederen sorteren, verpakken, controleren of eenvoudige assemblage en montagewerkzaamheden.

De Piet Bakkerschool werkt al jaren samen met verschillende bedrijven in de regio om hun leerlingen al tijdens het voortgezet onderwijs kennis te laten maken met het bedrijfsleven om zo kansen op werk te vergroten. Hoekstra Transport is een van de bedrijven

waar al een aantal jaren elke week een groep leerlingen komt om sorteerwerk, reparatiewerk en opruimwerkzaamheden uit te voeren. De begeleiding vindt plaats door gepensioneerde chauffeurs die zo binding houden met het bedrijf en ervoor zorgen dat alles netjes blijft.

Nu bij Vakgarage Pheifer: De social car deal!


Een unieke deal speciaal bedacht voor onze trouwe (regionale) klant; hierbij kun je denken aan een leuke korting op één van onze occasions, 25% korting op onderhoud of bijvoorbeeld een giftcard bovenop de lopende car deal die voor deze maand bedacht is. Wees er snel bij want elke maand zijn er maar drie specifieke aanbiedingen!

Uiteraard bent u ook van harte welkom om ons naast de lopende deals in de showroom te bezoeken: wij zijn u graag van dienst met gepast advies of voor het inplannen van bijvoorbeeld een werkplaatsafspraak.

Bent u ook zo benieuwd welke social car deals wij dit jaar gaan bedenken én inzetten? Houd dan vooral onze (media)kanalen in de gaten!

Hartelijke groet!
Vakgarage Pheifer

Korting bij Brommobiel Centrum Friesland

HEERENVEEN - Als brommobieleverancier van het noorden vindt Brommobiel Centrum Friesland in Heerenveen service en kwaliteit zeer belangrijk. Brommobiel Centrum Friesland neemt graag uw zorgen uit handen. Van de aankoop tot de aflevering en van het onderhoud tot reparatie en eventueel schade.

NIEUW EN GEBRUIKT

Wij kopen en verkopen nieuwe en gebruikte brommobielen en de daarbij behorende accessoires, zoals nieuwe en gebruikte accu's, wielpoppen, stoelhoezen en meer.

ACTIEWEEK

Nog tot en met 27 januari ontvangt u € 500,- korting bij aankoop van een nieuwe of gebruikte brommobiel. Maak bijvoorbeeld eens een proefrit met onze

volledig elektrische Myli of een van onze andere brommobielen.

HEEFT U EEN BROMMOBIEL WAAR U NIKS MEER MEE DOET?

Wij nemen deze graag van u over. U kunt deze aanbieden via de contactpagina op onze website brommobielen.com of bel ons via: 06-42 20 68 33. Binnen 24 uur nemen wij contact met u op en binnen zeven dagen halen we de brommobiel bij u op.


Bedrijfsunits te huur op De Hemmen


Per direct te huur vanaf €435,- per maand: **Bedrijfsunits aan de Wagenmakersstraat 6 op industrieterrein De Hemmen in Sneek**

Voor extra flexibiliteit bieden optionele verdiepingsvloeren extra vierkante meters voor opslag of kleinschalige kantoorruimte.

Wagenmakersstraat 6 ligt direct aan de hoofdroute die "De Hemmen 2" verbindt met de N7/A7. Deze strategische locatie maakt het de perfecte uitvalsbasis voor ondernemers in milieucategorie 2 t/m 4.2, vooral die vallen onder de 'lichte industrie'. De 32 bedrijfsunits, gerealiseerd door Nosa Vastgoed BV, bieden ondernemers de ruimte die ze nodig hebben voor groei. De bedrijfsunits, verdeeld over twee aantrekkelijke gebouwen, variëren in grootte van 55m2 tot 240m2 op de begane grond.

"Wij hebben dé unieke laatste kans voor ondernemers zoals jij: bedrijfsunits van 55 m², 60m², 77m² en eventueel groter aan de Wagenmakersstraat 6 in Sneek. Benut deze unieke kans om jouw bedrijf te vestigen op deze ideale locatie. Neem direct contact op met Nosa Vastgoed BV en ontdek hoe deze bedrijfsunits aan de Wagenmakersstraat 6 in De Hemmen jouw onderneming naar nieuwe hoogten kunnen brengen. Aarzel niet en bel ons vandaag nog op 06 - 36 48 23 52 of stuur een e-mail naar beheer@nosavastgoed.eu."

HENRI WILLEMS IS BUDGETMAATJE BIJ SOLIDAIR FRIESLAND

“We kunnen er vaak al na twee maanden voor zorgen dat er een lichtpuntje is”

‘Budgetmaatje Fryslân’ is een project van Solidair Friesland waarbij vrijwilligers mensen ondersteunen die financieel zijn vastgelopen of dat dreigen te raken. Budgetmaatjes zijn getraind om op een laagdrempelige en persoonlijke manier hulp te bieden aan mensen met financiële problemen. GrootSneek sprak met Henri Willems, een van de budgetmaatjes, en met coördinator Chantal Udeema.

“Ik ben nu zo'n zes jaar budgetmaatje”, begint Henri Willems. “Ik rolde er stomtoevalig in. Toen ik bij een bekende de zaken op een rijtje aan het zetten was, kwam de coördinator van het project Budgetmaatje daar en van het een kwam het ander. Mensen helpen met het maken van een begroting en een overzicht van eventuele schulden vind ik dankbaar werk. In de hele gemeente SWF komen wij bij de mensen thuis. Dit doen we om vertrouwen te kweken. Daarnaast zien we hen in hun eigen omgeving en van daarvoor krijgen wij een beter beeld van de hulpvragers. Vervolgens kijken we samen naar een oplossing, of dat we mensen naar een andere instantie doorverwijzen. Mensen met schulden boven de tienduizend euro verwijzen wij altijd door naar de gemeente SWF; wij kunnen in dit soort situaties wel voorwerk voor de gemeente doen.”

van thuis absoluut niet willen herhalen als zij op eigen benen staan. Die letterlijk zeggen: ‘Zo wil ik het niet.’ Een andere groep die het momenteel financieel zwaar heeft is de middengroep. “Zij vallen vaak buiten allerlei financiële regelingen”, legt Henri uit. “Daarnaast rijzen hun vaste lasten de pan uit. Ik help ze graag door samen met hen te kijken waar ze zoal op kunnen bezuinigen. Ik heb een stukje ervaring en over het algemeen willen mensen wel geholpen worden. Ze staan positief tegenover hulp, maar moeten het zelf wel écht willen en gemotiveerd zijn. Het is belangrijk dat de gemeente mensen met budgetproblemen of schulden vroeg signaleert, des te eerder kunnen we aan de slag. Maar mensen kunnen ook mij of coördinator Chantal Udeema bellen.”

GEEN SCHAAMTE

“Daarnaast kunnen huisartsen of hulpverleners van de GGD of GGZ ook mensen naar ons doorverwijzen. In alle gevallen is het belangrijk dat we genuanceerd en zonder oordeel naar mensen met financiële problemen blijven kijken. Het is lang niet altijd ‘eigen schuld, dikke bult’. Soms blijven mensen met een schuld van hun ex-partner achter. Daar hebben ze vaak geen weet van. Ik wil tot slot graag tegen mensen die financiële problemen hebben, zeggen: ‘Wees open, schaam je niet’. We kunnen er vaak al na twee of drie maanden voor zorgen dat er weer een lichtpuntje is en mensen helemaal opbloeien.”


Chantal Udeema

FINANCIËN WEER OP DE RIT

Voor de duidelijkheid: hypothecaire schulden horen daar niet bij, stelt Henri. Hij treft in zijn werk als budgetmaatje soms mensen aan die boodschappentassen vol met facturen hebben. Henri: “Die facturen gaan soms jaren terug. En het zijn soms mensen die een fors inkomen hebben, maar die de financiën, door welke oorzaak dan ook, niet goed op een rijtje hebben. En dat gaat van jong tot oud. Laatst kwam ik bij een jongeman die van huis uit nooit geleerd had hoe hij met geld om moest gaan. Maar ik zie ook jongeren die de slechte financiële situatie


Henri Willems

SAMENWERKING TUSSEN GEMEENTE EN KERKEN

Coördinator Chantal Udeema legt uit dat het project ‘Budgetmaatje Fryslân’ van Solidair Friesland inmiddels tien jaar bestaat. “Het is een samenwerking tussen de gemeente SWF en verschillende kerken. Destijds heeft diaconaal opbouwwerker Kees van Kordeelaar het project opgezet binnen de PCI's (Parochiële Caritas Instellingen - red.) H. Titus Brandsma in Bolsward en H. Antonius van Padua in Sneek. Recent is daar de PCI H. Christoffel in Sint Nicolaasga bij gekomen. Ikzelf ben coördinator van de budgetmaatjes sinds zomer 2023. In deze functie leg ik verbandingen en maak ik de juiste koppelingen tussen de mensen die hulp vragen en de vrijwilligers. We zijn laagdrempelig en persoonlijk, en hopen hierdoor dat mensen met financiële problemen in een zo vroeg mogelijk stadium bij ons aankloppen. We zien dat veel jongeren in de knel komen, bijvoorbeeld door alle moderne

verleidingen die er zijn. Ook mensen met een minimum inkomen hebben het moeilijk en zijn niet altijd op de hoogte van de regelingen die er voor hen zijn. Daarin bieden wij ook ondersteuning. Mensen denken vaak dat zij zelf hun boontjes moeten doppen, maar ze hebben er recht op.”

MEER BUDGETMAATJES

Chantal Udeema is dankbaar voor alle vrijwilligers die er al zijn. “We hebben nu al 25 budgetmaatjes,” vertelt ze enthousiast, “maar we willen graag nog meer budgetmaatjes erbij. Dus als mensen met financiële kennis en een groot sociaal hart zich hiervoor willen aanmelden, dan kan dat via mij. Ook mensen met een financiële hulpvraag kunnen zich bij mij aanmelden.”

Dat aanmelden kan via het e-mail adres cudema@solidairfriesland.nl


“Het is lang niet altijd eigen schuld, dikke bult”


“Werken in de zorg is erg veelzijdig, waarbij je meerdere richtingen op kan”

EEN OPEN DAG WAARBIJ DE DEUREN VOOR IEDEREEN OPEN STAAN

Philadelphia Zorg organiseert de tweede 11-Locatiestocht

Op zaterdag 3 februari zijn opnieuw elf locaties van Stichting Philadelphia Zorg in Sneek, Bolsward en Oppenhuizen geopend voor het publiek. De 11-Locatiestocht is uiteraard een knipoog naar die andere beroemde tocht en gelet op het tijdstip zal deze dag ook in winterse sferen plaatsvinden, met koek en zopie, glühwein en een broodje knak, maar er is veel meer.

Het is de tweede editie van de 11-Locatiestocht. De eerste werd in oktober 2022 gehouden en was meteen een succes. Reden om daar een vervolg aan te geven. Opnieuw zijn elf locaties geopend en vinden er naast voorlichting ook diverse activiteiten plaats. Op iedere locatie is het een en ander te doen en te zien. Wij spreken met locatie-manager Aukje Hofman en begeleider Tilda Brink en vragen alvast om een tip van de sluier op te lichten. Wat kunnen bezoekers van de tweede 11-Locatiestocht allemaal verwachten?

EEN GEZAMENLIJK INITIATIEF

Maar eerst zijn we benieuwd waarom deze open dag wordt georganiseerd. “De deuren staan open, omdat we graag willen laten zien wat er zoal op de woonlocaties en dagbestedingen gebeurt”, vertelt Aukje Hofman. Een kijkje in de keuken bij Philadelphia Zorg dus, op locaties waar cliënten met een verstandelijke beperking wonen en werken. Het is een gezamenlijk initiatief dat breed gedragen wordt. In tegenstelling tot de vorige keer heeft iedere locatie nu een of meerdere vertegenwoordigers die betrokken

zijn bij de organisatie. “De bedoeling is eigenlijk om het volledige plaatje van Philadelphia Zorg zoveel mogelijk neer te zetten”, vult Tilda Brink aan.

“Je stapt normaal gesproken niet zomaar even bij ons naar binnen”, vervolgt Aukje. “Die drempel is op de open dag voor even weg en iedereen is dan welkom. Familie, vrienden, burens, maar ook voor zorgmedewerkers die eens op een andere locatie willen kijken. Bovendien kunnen belangstellenden die bij stichting Philadelphia of een andere zorginstelling willen werken eens binnenkijken.”

WERVEND KARAKTER

Volgens Tilda Brink is werken in de zorg helaas niet meer zo in trek. “De jongeren kiezen eerder voor andere beroepen. Wij willen laten zien dat het juist wél leuk en dankbaar werk is, waar je veel plezier en voldoening uit kan halen. Daarnaast is werken in de zorg erg veelzijdig en kun je meerdere richtingen op. Achter de deuren van de woonlocaties kijken en in gesprek gaan met de zorgmedewerkers kan daarbij helpen. Dan kun je zelf ervaren dat de zorg gewoon heel erg leuk is. De 11-Locatiestocht heeft dus zeker ook een wervend karakter: werken in de zorg weer aantrekkelijk maken, ook voor herintreders, stagiaires en vrijwilligers.”

DIGICONTACT

Medewerkers geven rondleidingen en er wordt ook voorlichting gegeven. Op De Eekmolen en sommige andere locaties, bijvoorbeeld over digicontact, een online centraal systeem voor ambulante hulp. Zorg op afstand gaat namelijk een steeds belangrijker rol spelen. Ambulante hulpverleners zijn aanwezig om daarvoor voorlichting te geven. Er is een VR-bril waar je zelf kunt ervaren hoe de wereld van iemand met een verstandelijke beperking eruit ziet. Daarnaast zijn medewerkers aanwezig die vertellen over hun werkzaamheden en al je vragen kunnen beantwoorden, bijvoorbeeld

welke cursussen cliënten kunnen volgen. Dat is heel divers. Een mooi voorbeeld is hoe om te gaan met social media.

STEMPELEN

Maar bovenal heeft de open dag een feestelijk karakter waar de medewerkers, en zeker ook de cliënten, zich van hun beste kant laten zien. Afhankelijk van het weer zullen er shuttlebussen rijden tussen de locaties in Sneek. Geheel in de sfeer van de Elfstedentocht krijg je een stempelkaart mee om bij iedere locatie een stempel te halen. Heb je drie of meer locaties bezocht, dan staat er een presentje voor je klaar.

ADVENDO SLAG & VLAG

Bezoekers van de locatie Amaliastraat kunnen optredens verwachten van Advendo Slag & Vlag, een slagwerk- en colorguard-groep voor mensen met een verstandelijke beperking. Op de locatie Halbertsmastraat wordt de elektrische duofiets gepresenteerd en aan de Eastwei in Oppenhuizen gaan ze een fototocht organiseren. Op andere locaties zijn weer puzzeltochten, sjoelwed-

strijden en diverse spelletjes. Verder zijn de gemeenschappelijke ruimtes geopend en kun je ook op de dagbestedingen meekijken welke werkzaamheden daar gedaan worden. Uiteraard zijn er veel versnaperingen, hapjes en drankjes, zoveel mogelijk in het teken van de winter.

De 11-Locatiestocht op zaterdag 3 februari is van 10.00 tot 14.00 uur en de organisatie hoopt uiteraard dat veel mensen een kijkje komen nemen.

WELKE LOCATIES/ DAGBESTEDINGEN ZIJN OPEN?

- Sneek: Valkstraat, Plevierenpad, De Mar, Kaatsland 2x, Halbertsmastraat, Amaliastraat en Smidsstraat /De Eekmolen
- Bolsward: De Dobben, Looiersbuurt
- Oppenhuizen: Eastwei


“De bedoeling is om het volledige plaatje van Philadelphia Zorg zoveel mogelijk neer te zetten”


Tilda Brink (links) en Aukje Hofman

SNEEK ≈ MEER EVENEMENTEN 2024


FEBRUARI

10 FEBRUARI
Carnavalsoptocht
11 FEBRUARI
Carnavalsviering

MAART

1 MAART
N8 van Sneek
9 T/M 17 MAART
Voorjaarskermis Sneek
15 MAART
Culinaire Tocht

APRIL

26 APRIL
Koningsnacht
27 APRIL
Koningsdag

MEI

4 MEI
Elfmeren Fietstocht
9 T/M 12 MEI
Kleine Sneekweek
Zeilen

- 10 MEI
Kleintje Sneekweek
Stappersavond
- 11 MEI SNEEK
Opening
Watersportseizoen
- 20 MEI
Fiets 11 Stedentocht
- 26 MEI
4 & 10 Mijl van Sneek

JUNI

- 3 T/M 6 JUNI
Avondvierdaagse
Sneek
- 8 JUNI
Cultureel festival
Ut Sneek

JULI

- 6, 13, 20, 27 JULI
Zaterdagmiddag
matinee
- 20 JULI T/M 27 AUG
Sinner Yn Súdwest

AUGUSTUS

- 2 T/M 8 AUGUSTUS
Sneekweek
- 16 AUGUSTUS
Finale Skûtsjesilen

31 AUGUSTUS
Levende
Standbeeldenfestival

SEPTEMBER

7 SEPTEMBER
Open Monumentendag
14 SEPTEMBER
Springkussen
Elfstedentocht
& Shantifestival

OKTOBER

5 OKTOBER
Sneeker Dweildag

NOVEMBER

1 NOVEMBER
N8 van Sneek
22 NOVEMBER
Culinaire tocht
16, 23 NOVEMBER
Sinterklaas in Sneek

DECEMBER

14/15 DECEMBER
XMAS Sneek

**ONLINE
AGENDA!**


EVENTUELE WIJZIGINGEN VOORBEHOUDEN

**Donderdag
Swingterras**

VAN JUNI T/M SEPTEMBER

Koopzondag

1^e ZONDAG VAN DE MAAND

VOOR HET ACTUELE OVERZICHT KIJK JE OP


WWW.SNEEK.NL

TEKST: ASTRID VAN NIEUWENHOVEN // FOTO: ERIK WEENING

Palludara en De Greiden samen Wiis

Het nieuwe jaar vormde ook het startschot van Wiis, de onderwijsgroep voor basisonderwijs met een christelijke identiteit in de gemeenten Súdwest-Fryslân en Waadhoeke. Wiis ontstond door een fusie van de voormalige stichtingen Palludara en CBO De Greiden. In het najaar van 2023 konden medewerkers meedenken over een naam voor de nieuwe organisatie. Een werkgroep selecteerde uit meer dan zeventig inzendingen een top vier, waaruit de bestuurders 'Wiis' kozen.

Op donderdag 11 januari werd er een feestelijke nieuwjaarsborrel georganiseerd. Deze vond plaats in het nieuwe stichtingsbureau, dat gevestigd is in het pand van de voormalige Rabobank aan de Snekerstraat in Bolsward. Ook werd het nieuwe logo gepresenteerd door bestuurders Albert Faber en Jan Paul ten Brink.

ge Rabobank aan de Snekerstraat in Bolsward. Ook werd het nieuwe logo gepresenteerd door bestuurders Albert Faber en Jan Paul ten Brink.

VANUIT HET HART

De leden van de werkgroep lichtten na de onthulling de keuze voor de naam, het logo en de slogan toe. Het Friese woord wiis betekent wijs, trots, verstandig. Op school dragen de medewerkers kennis en wijsheden over. We leren onze leerlingen om trots op zichzelf te zijn. Er is ruimte voor eigenheid; we zoeken verbinding en omarmen diversiteit, wie je ook bent of wilt zijn. Alles wat we doen, doen we vanuit ons hart. Wiis kiest bewust voor een Friese

doen we vanuit ons hart. Wiis kiest bewust voor een Friese

merksamen en een Nederlandse slogan. Niet elke leerling of ouder heeft Friese wortels en Wiis is er voor iedereen.

MODERN ÉN KLASSIEK LOGO

Het nieuwe logo van Wiis is modern en klassiek. De letter van Wiis is modern, speels en kleurrijk en kenmerkt zich door verbinding. De klassieke letter van de slogan biedt een tegenwicht. Net als in het onderwijs wordt het goede van de klassieke aanpak behouden, maar krijgen ook eigentijdse ontwikkelingen aandacht. Het kleurenpalet van Wiis varieert van dieppaars tot magenta en oranje; een warme, welkome uitstraling.

EEN WIIS BESLUIT VOOR HET BESTE ONDERWIJS

Door de fusie is een toekomstbestendige en slagvaardige stichting ontstaan die zich sterk maakt voor de borging van kwalitatief, duurzaam en divers basisonderwijs in het voedingsgebied. Wiis bestaat uit 22 scholen, zo'n 3000 leerlingen en ruim 400 medewerkers. Uitwisseling van expertise door leerkrachten zal een boost krijgen en scholing kan makkelijker op maat en op locatie worden georganiseerd. Dit komt ten goede aan de ontwikkeling van de medewerkers en de leerlingen. Ook zijn de scholen beter in staat om de voorziene demografische leerlingendaling in de regio op te vangen. Na de voorjaarsvakantie zal een Wiis-dag voor de medewerkers van alle scholen plaatsvinden.


VRIJWILLIGERS GEZOCHT EVENEMENTEN SNEEK


NAAM: Anita Reus (45 jaar)
FUNCTIE: vrijwilliger EHBO Hulpverlening Sneek & coördinator van het team
SINDS: mei 2023

WAT HOUDT JOUW VRIJWILLIGERSWERK IN?
"Als vrijwillig EHBO-er ben je het aanspreekpunt op evenementen in Sneek. Tijdens het evenement hou je een oogje in het zeil en biedt je hulp op het moment dat iemand dat nodig heeft. Te denken valt aan het plakken van een pleister bij een kindje dat gevallen is, het verbinden van diverse wondjes of iemand helpen die onwel is geworden. Je bent altijd met zijn tweeën onderweg, dus je staat er nooit alleen voor. Daarnaast komen mensen ook vaak bij ons voor vragen over het evenement en toeristen vragen vaak naar de weg. Het is leuk om toeristen over de stad te vertellen."

HOEVEEL UREN WERK JE?
"In de zomer werk ik gemiddeld 2 keer per maand. Dit gaat dan meestal om 4 a 5 uurtjes per keer. In de winter hebben we minder evenementen. Je kunt zelf aangeven op welke evenementen je vrijwilliger wilt zijn en of je een hele dag of een dagdeel wilt. Zo proberen we de planning met zijn allen rond te krijgen."

WAAROM BEN JE VRIJWILLIGER GEWORDEN?
"Bijna 3 jaar geleden heb ik via een BBL traject de opleiding Verzorgende IG gedaan. Via een collega leerde ik EHBO Hulpverlening Sneek kennen. Voor de extra ervaring die je opdoet, heb ik me aangemeld. En al snel stond ik op mijn eerste evenement, dat was Cultureel Festival Ut Sneek."

WAT LEVERT HET JOU OP?
"Ik vind het erg leuk om in mijn eigen stad als vrijwilliger op evenementen te staan. Ik kom vaak bekenden tegen, waar ik een praatje mee kan maken. Je weet nooit van tevoren hoe de dag gaat verlopen en wat je allemaal gaat meemaken. We hebben een gezellige groep en het brengt me ook extra ervaring, die ik in mijn werk kan gebruiken. Daarnaast kan ik op deze manier mijn EHBO-diploma actueel houden. Ieder jaar hebben we gezamenlijk opfriscursus e.o. bijscholing. Wanneer je nog geen EHBO-diploma hebt, kun je die via EHBO Hulpverlening Sneek halen."

OPROEP
Lijkt het je ook leuk om de evenementen van Sneek in goede banen te leiden? Wij zoeken met spoed uitbreiding voor het team EHBO Hulpverlening Sneek. Meld je aan voor een vrijblijvend informatie/kennismakingsgesprek.

VERDER ZOEKEN WE HULP VOOR DE KOMENDE EVENEMENTEN:
27 april Koningsdag
26 mei 4 & 10 mijl van Sneek
3-6 juni Avondvierdaagse Sneek

Meer informatie & vacatures op
www.sneek.nl/vrijwilligers


De IJzeren Man

DAK- & GEVELBEPLATING

Dak- en Gevelbeplating De IJzeren Man B.V. is een gespecialiseerd bedrijf dat zich bezighoudt met het leveren en aanbrengen van stalen en aluminium dak- en gevelbeplating. Tegenwoordig maakt het bedrijf deel uit van de Cold Care Group. In de afgelopen jaren hebben wij diverse toonaangevende projecten gerealiseerd. Onze werkzaamheden vinden voornamelijk plaats op diverse projectlocaties in Noord-Nederland.

Vanwege een constante groei van onze orderportefeuille zijn er binnen ons bedrijf een aantal vacatures ontstaan voor de volgende functies:

Monteur dak- en gevelbeplating en Leerling monteur dak- en gevelbeplating (interne opleiding)

In deze functies draag je zorg voor o.a.:

- Het monteren van dak- en gevelbeplating op locatie
- Het uitvoeren van de werkzaamheden binnen de VCA** regelgeving

Voor deze functie vragen wij:

- Goede contactuele eigenschappen
- VOL-VCA diploma (of bereid dit te halen)
- Collegialiteit en stressbestendig

Kandidaten met ervaring in de staalbouw, met name in dak- en gevelbeplating hebben de voorkeur.

Voor deze functies bieden wij:

- Een salaris dat in overeenstemming met de zwaarte van de functie en ervaring
- Goede primaire en secundaire arbeidsvoorwaarden

Heb je interesse in een van deze functies?

Stuur dan je sollicitatiebrief met CV naar:

De IJzeren Man Beheer B.V., t.a.v. dhr. S. Veenstra, Brandemeer 8, 8502TV Joure Of per e-mail naar: sieger@deijzerenman.nl


DE POTTEN
BRASSERIE


Kom lekker opwarmen...

Wandelen door recreatiegebied de Potten? Goed idee!

Kom gelijk langs onze gezellige brasserie voor een warme drank. Of een borrelplank. Ook lunch en diner mogelijk.

De hond is bij ons van harte welkom!

Scan de QR code en bekijk de openingstijden en het menu


RCN de Potten
De Potten 5
Offingawier

088 166 5107


GEMEENTE
waadhoeke

"Ik fiel my hielendal thús by Waadhoeke, do anst ek?"

WIL JIJ OOK EEN BAAN DIE VOELT ALS THUISKOMEN?

Bekijk de vacatures op waadhoeke.nl

WAADHOEKE. GEWOON. OARS.

Bekijk alle vacatures op waadhoeke.nl

groot sneek

BIDRAGE VAN ANTONIUS

NUMMER 01 • 2024
GROOTSNEEK.NL

53

Joost (60): "Ik ben de neurologen van Antonius voor altijd dankbaar"

Migrainepatiënten van het hoofdpijncentrum in Antonius krijgen dankzij CGRP-remmers hun leven terug

Mensen die hoofdpijnklachten ervaren die ervoor zorgen dat het functioneren in het dagelijks leven niet mogelijk is, komen via de huisarts bij het hoofdpijncentrum van Antonius terecht. Met de juiste diagnose kan de hoofdpijn gericht worden behandeld. Goed nieuws voor deze patiënten is dat een nieuwe behandelmethod, bestaande uit eiwitremmende medicatie, bij veel patiënten aanslaat.

De patiëntengroep waar hoofdpijnverpleegkundigen Diewu Weerstra en Rianne Meijer-Postma van Antonius dagelijks mee in aanraking komen, varieert van mannen en vrouwen in een leeftijdscategorie van ongeveer 10 tot 70 jaar. Als iemand langer dan drie maanden last heeft van hoofdpijn zonder alarmerende signalen, komt de patiënt terecht op het hoofdpijnsprekruur bij een van de twee gespecialiseerde neurologen. De eerste afspraak is dan altijd met Diewu of Rianne, gevolgd door een consult met een neuroloog.

Onverdraagbaar

"Hoofdpijn is een onderbehandeld probleem", vertelt Rianne Meijer-Postma. "De meeste mensen nemen pijnstilling en proberen 'gewoon' door te gaan met het leven. Het lastige is ook dat er veel meer verschillende soorten hoofdpijn bestaan. Denk aan migraine en clusterhoofdpijn, dat in aanvallen komt. Maar er bestaat ook aangezichtspijn, spierspanningshoofdpijn, migraine en hoofdpijn bij kinderen. Het kan ook chronisch zijn. Dat betekent dat mensen wel vijftien of meer dagen per maand last hebben van hoofdpijn. Dat maakt het voor hen onverdraagbaar."

Een van die patiënten van het hoofdpijncentrum is de zestigjarige Joost. Al vanaf zijn zestiende ervaarde hij klachten van aanhoudende hoofdpijn. De hoofdpijn keerde met regelmaat terug voor langere periodes en het werd door de jaren heen steeds heftiger. Erg vervelend voor Joost, die een intensieve baan in de jachthaven van Hindeloopen bekleedt. "Door die hoofdpijn zat ik niet goed in mijn vel", vertelt hij. "Ik reageerde kortaf, had een slecht humeur en dat was niet alleen voor mijzelf vervelend, maar ook zeker voor de mensen om mij heen."


Diewu Weerstra doet een intakegesprek in het hoofdpijncentrum.

Stoppen met pijnstilling

Om de pijn te stillen en de hoofdpijn draaglijker te maken, gebruikte hij pijnstilling. Wat Joost niet wist is dat dat zijn hoofdpijn juist verergerde. Pas toen hij bij het hoofdpijncentrum terecht kwam, werd dit hem duidelijk. De opdracht voor hem was om te stoppen met pijnstilling. Hij moest 'clean' worden. Maar wat er vervolgens in het hoofdpijncentrum ook werd geprobeerd, de hoofdpijn bleef en zijn behandelingen bij het hoofdpijncentrum stopten.

"De medicatie waar een patiënt voor in aanmerking komt verschilt echt per persoon", licht Diewu Weerstra toe. "Bij elk behandelplan wordt er rekening gehouden met lichamelijke factoren zoals de bloeddruk, maar ook met externe factoren zoals de omgeving en levensstijl van een patiënt." Zo kunnen patiënten ook via de hoofdpijnverpleegkundigen worden doorverwezen naar de fysiotherapeuten, psychologen of maatschappelijk werkers van het hoofdpijncentrum.

Alles anders

Alles veranderde vorig jaar, toen de vrouw van Joost las over een nieuwe ontwikkeling. Sinds 2018 is er een nieuw type migrainemedicijn op de Europese markt: de CGRP-remmers. Bij het ontstaan van migraine speelt het eiwit CGRP (Calcitonin Gene Related Peptide) een rol. Tijdens een migraineaanval is de hoeveelheid CGRP in het bloed verhoogd. Door deze hoeveelheid


Rianne Meijer

te verlagen/af te remmen, kan een migraineaanval voorkomen worden.

Aanvankelijk had Joost weinig vertrouwen in het medicijn. "Ik had jarenlang verschillende methodes en medicijnen geprobeerd, maar zonder resultaat. Waarom zou dit dan wel werken?" Maar op aandringen van zijn vrouw, ging hij toch overstag. Hij nam contact op met het hoofdpijncentrum van Antonius en na overleg met zijn huisarts startte hij een nieuw traject. Omdat Joost last had van chronische migraine, kwam hij in aanmerking voor een injectie.

"Ik ben Antonius dankbaar"

Inmiddels voelt Joost zich een ander mens. "Ik voel me veel vrolijkere en heb mijn energie terug voor gezellige momenten en uitstapjes met vrienden en familie. Ik ben de neurologen van het hoofdpijncentrum van Antonius voor altijd dankbaar. Ons contact loopt inmiddels digitaal. Ik houd een hoofdpijnkalendar bij en stuur deze op naar het ziekenhuis. Als er iets aan de hand is, kan ik altijd bij ze terecht. Het werkt perfect."

Hoofdpijnverpleegkundigen Rianne en Diewu zien veel mensen in dezelfde situatie als Joost. Diewu: "Wat daadwerkelijk de oorzaak van migraine is, dat is helaas nog niet bekend in de neurologie. Wel is de CGRP-remmer een grote ontwikkeling waarmee wij veel mensen kunnen helpen, daar zijn wij bij het hoofdpijncentrum heel erg blij mee."

Ik heb last van hoofdpijn. Wat nu?

Als hoofdpijn een negatieve invloed op het dagelijks leven heeft, kunt u eerst bij uw huisarts terecht. Hij of zij kan u doorverwijzen naar het hoofdpijncentrum. Een neuroloog en een hoofdpijnverpleegkundige, die gespecialiseerd zijn in hoofdpijn, behandelen u. Zij onderzoeken welk type hoofdpijn u heeft en welke behandeling daarbij past. Door de goede diagnose te stellen kan hoofdpijn gericht worden behandeld.

Het hoofdpijncentrum

Naast uw neuroloog en hoofdpijnverpleegkundige kunt u te maken krijgen met fysiotherapie, psychologie, de kinderfysiotherapeut, kinder-/jeugdpsycholoog en een adem- en ontspanningstherapeut. Daarnaast werken we samen met een kinderarts en een gynaecoloog. Meer informatie over de verschillende hoofdpijnvormen kunt u vinden op: www.allesoverhoofdpijn.nl. Heeft u toch nog vragen? Neem dan gerust contact op met de afdeling van Antonius via 0515 - 48 89 89.


MUSEUM SLOTEN


heet je graag welkom als onze nieuwe
balievrijwilliger

Je werkt van april tot en met oktober gemiddeld één dag per week, plus af en toe een middag in het weekend.

Omdat we best wat van je vragen, krijg je een belastingvrije vergoeding van € 5,- per uur.

echt iets voor jou?

bekijk de vacature op www.museumsloten.nl

contact en vragen: Janna de Boer | info@museumsloten.nl | 06 4602 0204

Talentband Piet Bakkerschool en Sinne kent geen beperkingen

Het is de eerste vrijdagmiddag na de kerstvakantie wanneer we precies om kwart voor een in het kleine maar gezellige theaterzaaltje van het Atrium in Sneek binnenlopen. Er klinken vrolijke klanken van een band. Kinderen van 'de Piet Bakker' en 'Sinne', scholen voor speciaal onderwijs in Sneek, komen enthousiast binnen. We zijn aanwezig bij de repetitie van de Talentband, die verder gaan oefenen voor het jubileumconcert.


ZELFVERTROUWEN DOOR SAMEN MUZIEK TE MAKEN

Vanaf de tribune hebben we een ereplekje en ook Marjo Bootsma, directeur van de Piet Bakkerschool, is vanmiddag een kijkje komen nemen. Eerder had ze ons al geïnformeerd over de Talentband. "Afgelopen november is het tien jaar geleden dat onze schoolband, de Talentband is opgericht", vertelt Bootsma. "De band is vanuit de toenmalige Conventschool ontstaan en werd eerst, hoe toepasselijk, de Conventband genoemd. Later is onze Piet Bakkerschool hierbij aangehaakt en is de naam omgedoopt tot Talentband."

Elke vrijdagmiddag gaan er vanuit de Piet Bakkerschool en Sinne zo'n twintig leerlingen onder begeleiding van onderwijsassistentes juf Anneke en juf Lotte, vaak ondersteund door stagiaires, naar het Atrium aan het Oud Kerkhof in Sneek om te oefenen. De leerlingen hebben zelf aangegeven bij de Talentband te willen en kijken er steeds weer naar uit om te repeteren. "Soms vinden ze het eerst spannend, maar we zien altijd weer dat het zelfvertrouwen en zelfbewustzijn enorm gestimuleerd wordt door samen muziek maken. Veel leerlingen zingen, samen of solo. Anderen bespelen verschillende muziekinstrumenten zoals je dat vanmiddag ook ziet", vertelt de schoolleider. Ondertussen spelen en zingen de kinderen dat het een

lieve lust is. Een van de leerlingen, Rosalie, zit in een rolstoel, maar ook zij doet volop mee. Juf Anneke gaat met de blijde Rosalie voorop in de polonaise als de andere kinderen uit volle borst 'Heb je even voor mij?' zingen. Iedereen op de theatervloer en de tribune doet mee. Het werkt aanstekelijk, niet in de laatste plaats door het enthousiasme van dirigent André.

"MUZIK IS DE YNGONG OM TE LEAREN"

Terwijl de Talentband de hele lijst met liedjes aan het repeteren is, vinden Lotte en Anneke even een momentje om over 'hun' band en grote passie te praten. "Seachst dy jonge achter syn trommeltjes?", vraagt Anneke "Dat is Albert. Oars sa yntrovert, mar troch de muzyk komt er hielendal los." De 63-jarige Anneke, die al 23 jaar op de Piet Bakkerschool werkt, heeft altijd in kleine settings 'iets' met muziek gedaan en houdt van "muzyk meitje mei bern."

Anneke: "Ik fiel gewoan dat ik wat mei muzyk dwaan moast. Ik koe net gitaar spylje, dat ik ha gitaarles nommen. Sûnt sân jier jou ik muzykles oan alle groepen fan 'e Piet Bakkerskoalle, fan lyts oant pubers. Ik merk dat hiele lytse dinkjes in grutter applaus is as it applaus nei ôfrin fan in grut konsert, alhoewol't dat fansels ek moai is. Múzkyk is in yngong om te learen!"

Juf Anneke en juf Lotte delen djembés, congo's en ander slagwerk uit. Ondertussen spelen Jan en Lammert de eerste akkoorden op hun gitaren. Een leerling heeft zich ondertussen achter het drumstel geïnstalleerd.

IN DE GLORIA

Dirigent André Becker loopt naar Ritske, de toetsenist op de keyboards, die vertelt dat hij afgelopen dinsdag zijn zeventiende verjaardag mocht vieren. "Ah, dat is belangrijk", zegt André, die Ritske naar een krukje begeleidt, waar hij bovenop mag staan. Ritske heeft een visuele beperking. Ritske wordt verhoogd als een koning, de band zet het 'lang zal hij leven' in, de andere leerlingen zingen luidkeels voor de jarige job. 'In de gloria!' Als André na het lied de blijde Ritske weer naar zijn krukje achter het keyboard begeleidt en Ritske zich juist vooroverbuigt is het 'boink' tegen de microfoon.

Een ongelukje en uiteraard is de tik te horen. Ritske wrijft zich over de geraakte neus, maar moet lachen. "Jout neat, meester André, jo kinne ek net alles sjen." De andere kinderen moeten ook lachen. De toon voor de middag is gezet: "Let's go!"

De Talentband krijgt muzikale ondersteuning van gitarist Jan, basgitarist Lammert en drummer Dethmer. Op deze middag is toetsenist Johan voor het eerst aanwezig. Samen zullen ze de Talentband-muziek ondersteunen. Collega Lotte (27) luistert met een glimlach als Anneke zo enthousiast vertelt en herkent ondanks het leeftijdsverschil tussen beiden, heel veel. Lotte: "Ik kom sels 'út de muzyk' en woe én mei bern wurkje én muzyk meitje. Dizze komby fyn ik dan ek prachtich, ik doch it no in jier as fjouwer. Ik ha in muzykopleiding dien en sjong yn ferskillende bandsjes. Myn heit is Sytse (Sytse Broersma - red.), bassist fan De Kast, dat ik ha de muzyk altyd meikrige. We ûntdeke safolle talinten bij ús bern, dat is gewoan top. Hjir dogge je it foar."

JUBILEUMCONCERT: TIEN JAAR TALENTBAND

Intussen blijven de kinderen maar plezier maken, want dat staat voorop. Een paar jaar geleden heeft de Talentband in de Drachtster Schouwburg De Lawei opgetreden, waarbij koningin Maxima op de eerste rij zat. Uiteraard was dat een onvergetelijke ervaring. Het moge duidelijk zijn: de Talentband timmert aan de weg. Het tienjarig bestaan van deze speciale band zal dan ook zeker niet ongemerkt voorbij gaan. Op vrijdag 2 februari aanstaande is het grote jubileumconcert in de Tüöttenzaal van Theater Sneek, tussen twaalf en

één uur. Dan zal ook het nieuwe logo van de band gepresenteerd worden.

"We ha foarich jier ek al in kear yn Theater Sneek stien, en dat wie al fantasysk en in hiele belibbenis foar de bern", zegt Lotte tot slot. "En no wurdt it noch 'grootster', mei gastoptredens, solo's en... Nee, dat ferklap ik net. Elkenien moat mar nei it jubileumconcert komme, de tagong is fergees!"

In de oefenruimte zetten de kinderen nog maar weer eens een tophit in: 'De Engelbewaarder'. Laat dat nu ook nog eens mijn lieflijed zijn. Ik verlaat met een brok in de keel het Atrium. Wat deze kinderen, de muzikanten en hun begeleiders presteren, dat doet ertoe!


WERKEN EN LEREN BIJ FEADSHIP

OPEN AVOND

BBL-OPLEIDING MAKKUM • 8 FEBRUARI 2024 • 18:00-20:30 uur

Wil jij meebouwen aan superjachten, een goed salaris verdienen én een erkend mbo-diploma halen? Volg dan in Makkum één van onze bbl-opleidingen tot:

- Meubelmaker/ Jachtinterieurbouwer
- Jachtschilder
- Constructiewerker/ Maritieme Techniek

Een bbl-opleiding bij Feadship betekent:

- Vier dagen werken, één dag les;
- Een dienstverband in de vorm van een leer) arbeidsovereenkomst;
- Feadship betaalt al jouw opleidingskosten;
- Direct bij start een uitstekend salaris.


Open Avond
bbl-opleiding
Makkum

8 FEB 2024
18.00 - 20.30 UUR


Scan de QR-code en
meld je direct aan.

“Elkenien moat mar nei it jubileumkonsert komme, de tagong is fergees!”

HEY GROEP 8ER!

WAT
DOE
JE?


KOM NAAR DE DOEDAG!

SNEEK
BALK5, 6, 7, 14 FEB 2024
28 FEB 2024


'LA BOULE AU BUT' ORGANISEERT OP 24 FEBRUARI EEN OPEN DAG

Jeu de boules is hartstikke leuk en ook heel erg gezellig


“Als je aan het spelen bent, ben je voortdurend in beweging”

Nieuwe leden worden met open armen ontvangen bij Club de Petanque 'La Boule au But', oftewel de jeu de boules-vereniging van Sneek. Tenminste, zo hebben Herman de Haan, Jan Lamsma, Adrie de Jong en Zwaantje de Boer dat ervaren toen ze zich aanmeldden bij de club. Zij behoren tot de jongste lichte van La Boule au But en voelen zich helemaal thuis, meteen vanaf het begin al.

Toch baart de afname van het aantal leden bij de jeu de boulesclub al lange tijd zorgen. De gemiddelde leeftijd bij La Boule au But (De bal op doel) is hoog. Jeu de boules is nu eenmaal een senioren sport en het natuurlijk verloop is groot, erkennen ze bij de club. Met een open dag hopen ze bij de vereniging het tijt te kunnen keren en nieuwe, met name jongere, leden te kunnen begroeten.

SOCIALE CONTACTEN

Herman de Haan (68) is gepensioneerd leraar geschiedenis en gaf daarnaast ook Franse les. "Door dat laatste had ik automatisch al iets met jeu de boules", vertelt hij. Herman is inmiddels secretaris van de club, want er zijn ook vele vrijwilligers nodig om de vereniging draaiende te houden. Toen

hij vorig jaar even kwam kijken en zich aanmeldde werd hij meteen meegenomen in de groep. Samen met zijn buurman werd hij lid en volgens Herman doe je hier heel veel sociale contacten op.

EEN HELE GEZELLIGE GROEP

Zwaantje de Boer (61) kwam via het campingboules in aanraking met de jeu de boules-vereniging. Ze liep wel eens langs en kon de verleiding om even om het hoekje te kijken uiteindelijk niet weerstaan. Sinds november vorig jaar is ze lid en ze werd gelijk bij de arm genomen door de ervaren leden. "Door een lichamelijke beperking lukt helaas niet alles meer, maar het jeu de boules gaat erg goed", zegt Zwaantje. "Als je aan het spelen bent, ben je voortdurend in

beweging en onbewust loop je best veel." Het leeftijdsverschil met de ouderen maakt haar niets uit. "Je staat hier gewoon gek te doen met iemand van dik in de tachtig", lacht ze. "Het is een hele leuke, gezellige groep en ik ga hier altijd met plezier naartoe."

Dat ervaart ook Jan Lamsma (70). "Ik kwam in Sneek wonen en je kent dan niemand." Sinds hij lid is van de vereniging is dat geheel anders. "Ook op straat word je uitbundig begroet, als je elkaar tegenkomt." Net als Jan is ook Adrie de Jong (71) een nieuwkomer in Sneek. Tijdens vakantie in Kroatië speelde Adrie elke avond jeu de boules en raakte enthousiast. "Ik dacht, goh, wat is dit toch een leuk spelletje!" Bij thuiskomst ging ze googelen en kwam erachter dat er in Sneek een jeu de boulesclub was. "Ik heb me aangemeld en vind het hartstikke gezellig hier."

bestuur ook wel plannen om een beginners-cursus te starten met een trainer, waarbij je in tien lessen het spel kan leren. Het is een van de vele ideeën om nieuwe leden voor de club te werven. Op 24 februari wordt er van tien tot twaalf uur een open dag georganiseerd waarbij iedereen welkom is om kennis te maken met de jeu de boulesclub. De leden willen daarvoor uitgebreid gaan flyeren, bijvoorbeeld bij de wijkverenigingen en buurtcentra in Sneek.

"Wat we hier hebben aan accommodatie is werkelijk uniek", vindt Herman. "Bij ons kun je het hele jaar door spelen. De club beschikt over een overdekte hal met zestien banen en 's zomers spelen we uiteraard op de banen buiten, onder de platanen langs de Woudvaart." De club is gevestigd aan de Johan Willem Frisostraat op het voormalige terrein van tennisvereniging NOMI.

UPGRADE KANTINE

De kantine kan overigens wel een upgrade gebruiken, vinden de leden, maar de middelen zijn beperkt. "Misschien kunnen we daar een onderwijsproject van maken, samen met de mbo-leerlingen van Firda", oppert Herman de Haan. "Als tegenprestatie kunnen ze hier dan een toernooi spelen, zodat ook de jongeren kunnen ervaren dat jeu de boules gewoon hartstikke leuk is."

TECHNISCH EN TACTISCH

Overigens is jeu de boules niet alleen even een 'leuk spelletje'. Het is zeker ook sport, met vele technische en tactische aspecten. Daar kwamen de vier nieuwe leden ook achter toen ze bij de club begonnen te spelen. "Als je nieuw bent, krijg je uiteraard wel eerst uitleg, maar daarmee ben je er nog niet", vertelt Jan Lamsma. "Je hebt echt wel even tijd en enige ervaring nodig om jeu de boules tactisch goed te kunnen spelen." Het was dus eerst wel even aanpopen om aan te haken bij de gelouterde spelers, maar daarin zijn ze volop meegenomen, menen de vier.

OPEN DAG OP 24 FEBRUARI

Volgens Herman de Haan zijn er bij het

“Wat we hier hebben aan accommodatie is werkelijk uniek”

Van links naar rechts: Zwaantje de Boer, Adrie de Jong, Herman de Haan en Jan Lamsma.


HEY GROEP 8ER!

WAT
DOE
JE?


KOM NAAR ONS OPEN HUIS

SNEEK
BALK
Koudum29 FEB 2024
1 MRT 2024
27 FEB 2024

CSGBOGERMAN.NL


TEKST RICHARD DE JONGE

IT GIET OAN! IN SNEEK

NK Klunen aan de voet van de Waterpoort

Wat anders dan de Geeuwkade aan De Kolk aan de voet van de Waterpoort in Sneek is het decor van de Staatsloterij NK Klunen op zondag 11 februari. Over een afstand van honderd meter gaat het van de start, over de ronde Wonderbrug (dat de beroemde brug van Bartlehiem symboliseert) naar de finish. Na de voorrondes is er een finale. De winnaar daarvan krijgt niet alleen vijfduizend euro, maar wint ook een vierdaagse reis naar Zweeds Lapland.


Henk Angenent - (Foto : ©Photo Republic)


Klunen tijdens de Elfstedentocht van 1986. (Foto's: Nationaal Archief)


De Elfstedentocht, daar moet je ook lid zijn van de vereniging en word je ingeloot. Er zijn drie voorrondes waar telkens veertig deelnemers starten. De tien snelsten gaan door naar de finale. Dus je krijgt uiteindelijk een finale met dertig deelnemers." Dat er voor de grens van 24 jaar is gekozen heeft volgens Van der Vlugt te maken met de Staatsloterij en het gokken waar jonge mensen niet aan blootgesteld moeten worden.

De Elfstedenkoorts blijft voor verhoging zorgen want na 'De Tocht', de succesvolle musical in het Friso theater in Leeuwarden, is dit in onze provincie een tweede georganiseerde Elfsteden-evenement in korte tijd. De reden hierachter is dat beide organisaties de magie en nostalgie omtrent 'de Tocht der Tochten' levend willen houden nu de kans op een echte Elfstedentocht op de schaats alsmaar kleiner wordt.

FINALE MET DERTIG DEELNEMERS

"Klunen is een wezenlijk onderdeel van de Elfstedentocht", zegt Patty van der Vlugt van House of Sports, dat we ook kennen als organisator van het EK en WK schaatsen in Heerenveen. "Als je niet goed bent in klunen kun je best wat tijd verliezen. Deelname staat open voor iedereen vanaf 24 jaar. We hopen op duizenden inschrijvingen. Daarvan worden er 120 ingeloot. Net als bij

de Elfstedentocht, daar moet je ook lid zijn van de vereniging en word je ingeloot. Er zijn drie voorrondes waar telkens veertig deelnemers starten. De tien snelsten gaan door naar de finale. Dus je krijgt uiteindelijk een finale met dertig deelnemers." Dat er voor de grens van 24 jaar is gekozen heeft volgens Van der Vlugt te maken met de Staatsloterij en het gokken waar jonge mensen niet aan blootgesteld moeten worden.

De wedstrijd begint om half twee met het ophalen van de startbewijzen, gevolgd door de wedstrijd zelf. Net als bij de echte Elfstedentocht moet er eerst een eindje worden gerend, met de schaatsen in de hand. Vervolgens bij de zogenaamde wisselbanken als de sodemieter de schaatsen onderbinden en dan klunen over een afstand van ongeveer honderd meter naar de finish op de Waterpoortgracht. Over de Wonderbrug, met dertig mensen. Dat zal een spektakel worden. "Klunen is natuurlijk best zwaar, vooral voor je enkels. Vandaar dat we gekozen hebben voor honderd meter. En vergeet niet, je moet ook de Wonderbrug over. Dat is een aardig obstakel."

ALLEEN TRADITIONELE NOREN

Voor de mindere goden die wel beschikken over sterke enkels biedt het NK Klunen de mogelijkheid een aan het schaatsen

geliëerde wedstrijd te winnen. Want je hoeft niet te kunnen schaatsen om goed te kunnen klunen. Om 'beslagen ten ijs' te komen, is het natuurlijk wel zaak om voorafgaand wat metertjes op een harde ondergrond te maken. En over enkels gesproken: ijs hockey- en kunstschaatsen mogen niet, ook met schaatsen met een verhoogde schoen en met klapschaatsen ben je uitgesloten van deelname. Van der Vlugt: "Je mag alleen meedoen met vaste noren zoals we die hadden in de laatste tocht van 1997. Deze worden door ons aan de deelnemers beschikbaar gesteld. Dat is ook weer een knipoog naar toen. Met ijschkeyschaatsen zou een deelnemer een te groot voordeel hebben."

KNIPOOG

De aankleding van het parcours zal ook zoveel mogelijk een knipoog zijn met natuurlijk een grote versierde boog als start, dranghekken, koek en zopie, een royaal podium, en muzikale omlijsting van De Utlopers. Tijdens de dag zijn er vraaggesprekken met deelnemers, winnaars en ambassadeurs van het evenement in de personen van Erik Hulzebosch, Erben Wennemars, Sven Kramer, Klasina Seinstra en Henk Angenent. Beide laatste genoemden wonnen de vijftiende en laatste Elfstedentocht in 1997. "Deze mensen kunnen natuurlijk prachtig vertellen en daarmee de herinnering bewaren voor de jongere generatie, want dat is wel echt het doel van het NK Klunen."

JAARLIJKS EVENEMENT

De waarheid gebiedt te zeggen dat er meerdere evenementen zijn (geweest) waar klunen centraal staat. Echter, nog niet eerder was er een hoofdprijs van 5.000 euro en een vierdaagse reis naar Zweeds Lapland te winnen. Dat laatste om daar de Grand Prix Marathon bij te wonen en eventueel mee te schaatsen. Aardig te noemen is dat op 4 januari jongstleden, precies 27 jaar na de laatste Elfstedentocht, het idee voor het NK Klunen is gelanceerd. De bedoeling is dat het evenement elk jaar wordt georganiseerd. Niet zeker is of Sneek elke keer de wedstrijdstad is. Dat zou aardig zijn, maar het is misschien leuker om dit bij toerbeurt de komende jaren elke keer in een andere Elfstedenstad te houden, zodat ook daar de 'koorts' blijft.

“ Je hoeft niet te kunnen schaatsen om goed te kunnen klunen ”

KLUNEN

Jan Sipkema, in 1985 voorzitter van de Vereniging De Friesche Elf Steden, kondigde in februari van dat jaar met de woorden "It sil heve" aan dat er een Elfstedentocht zou worden gereden op 21 februari. Op de persconferentie voorafgaande aan de Tocht der Tochten introduceerde hij het woord 'klunen'. Er waren veel plekken waar het ijs te dun was, vooral nabij en onder bruggen. Op deze onveilige plekken moest worden 'geklund'. Op de oevers werden tapijten en stukken karton neergelegd, waarover de schaatsers, lopend op schaatsen, de afstand moesten overbruggen. Dat gebeurde onder andere bij De Laatste Stuiver in Sneek, de Blauwpoortsbrug in Bolsward, de brug bij Getswerderzijl en de spoorbrug bij Harlingen. Het woord 'klunen' hoort sindsdien bij het jargon van het schaatsen op natuurijs.

COLUMN


OTTO VISSER ACCOUNTANTS

Koelkast gekte

De gemeente Súdwest-Fryslân voert op dit moment een bijzondere actie. Alle 3750 huishoudens die vorig jaar een energietoeslag hebben ontvangen krijgen nu een cadeaukaart ter waarde van € 400,- om een nieuw huishoudelijk apparaat te kopen. De gedachte erachter is dat bijvoorbeeld een nieuwe koelkast veel energiezuiniger is dan een oude en dat er dus sprake is van een structurele verlaging van de energielasten. De actie is een onderdeel van het beleid om inwoners met een kleine beurs een steuntje in de rug te geven.

Het is op zich natuurlijk een prima gedachte om minder bededen te helpen. Maar deze actie slaat de plank, om twee redenen, behoorlijk mis. In de eerste plaats is de actie buitengewoon fraudegevoelig. Uit eerste hand bereikte mij een bericht van een inwoner die de cadeaukaart onmiddellijk gebruikte om een nieuwe koelkast te kopen, die vervolgens direct op Marktplaats te zetten om van de opbrengst een nieuwe inductiekookplaat te kopen. Het is duidelijk dat dit niet de bedoeling van de actie is. Toegegeven, geen enkele actie is waterdicht en dat moeten we soms accepteren. Maar hier is iets anders aan de hand. Deze regeling is zo lek als een mandje. In de tweede plaats vraag ik mij af of de doelstelling van de actie, het ondersteunen van inwoners, ook daadwerkelijk gerealiseerd wordt. Ik heb daar mijn twijfels over. Een beperkte financiële speelruimte heeft altijd een specifieke oorzaak. En die is per persoon verschillend en vaak ook complex. Dat betekent dat, als je deze groep mensen wilt helpen, de vorm nooit dezelfde zal zijn. Als je dat helpen echt goed wilt doen, dan moet je per huishouding bekijken waar de pijn zit, waar die vandaan komt en welke vorm van ondersteuning het meest effectief is.

Kortom, het is utopisch te veronderstellen dat deze actie zal leiden tot een grote slag in de armoedebestrijding. Daarvoor is de opzet te fraudegevoelig en de uitwerking te grof. De intenties van de gemeente verdienen alle lof, maar de planvorming en -uitwerking behoeft een verdieping naar de echte achterliggende oorzaken op individueel niveau en dito oplossingen.


OttoVisserAccountants

www.ottovisseraccountants.nl

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

FIGUURA HELPT!
Een **gezond** en **fit 2024** voor jou!


Vraag een **GRATIS** en **VRIJBLIJVENDE** gezondheidscheck aan!

FIGUURA.


FIGUURA Sneek - 0515-740975 - sneek@figuura.nl - figuura.nl

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

De nieuwe kantine van v.v. Heeg, hét pronkstuk van de voetbalclub!

De winterstop is voorbij en de competities worden weer hervat. Voor v.v. Heeg wordt het nog aanpoten om in de derde klasse te blijven. Vorig seizoen ging dat ternauwernood goed via de nacompetitie, maar veel zorgen over de huidige positie op de ranglijst zijn er in Heeg vooralsnog niet. Onlangs tekende hoofdtrainer Lykle Bleekveld alvast bij voor nóg een seizoen.


“Vooral hout werd erg duur; daarom zijn veel materialen hergebruikt”

“Nu alles nieuw is, zie je ook dat het plezier ervan afstraalt bij iedereen die meehelpt in de kantine. Dat merk je aan de hele sfeer binnen de vereniging.”

Ook de bestuurskamer heeft een facelift gekregen en is een stuk groter geworden.

je op kan worden neergezet. Weer zo'n klein detail. Wat verder opvalt is de ronde tafel in de hoek van de kantine. Dat merk je aan de hele sfeer binnen de vereniging. Die is voor de vaste kern supporters van v.v. Heeg. In de oude kantine hadden zij ook hun eigen plekje. Sommige dingen moet je gewoon niet veranderen.

Momenteel zijn ze in Heeg vooral trots gastheer van een hagenieuwe kantine, die onlangs in gebruik werd genomen. Een project van zo'n vijf jaar, maar in december kon een groot openingsfeest gehouden worden. Wij waren benieuwd naar het nieuwe clubhuis van voetbalvereniging Heeg en kregen naast een gastvrije ontvangst ook een uitgebreide rondleiding van clubvoorzitter Joris Wijnja en lid van de bouwcommissie Sjoerd Talstra.

'EEN ECHT HEGEMER GEBOUW'

Aan alles lijkt men gedacht te hebben bij de bouw van het nieuwe onderkomen. Opvallend bij binnenkomst is bijvoorbeeld het royale uitzicht over de beide velden van v.v. Heeg. “Dus niet alleen over het hoofdveld, zoals bij veel andere clubs”, zegt Sjoerd Talstra trots. Dergelijke details komen uit de hoge hoed van architect en Hegemer Pieter Jukema, die het ontwerp voor de kantine maakte. Sjoerd Talstra is vooral trots op de inzet van de Hegemer mienskip bij de realisatie en de bouw van de kantine. Hij schat dat zo'n 150 vrijwilligers uit het dorp belan-

geloos hebben meegewerkt. “Dat geldt ook voor de ondernemers”, zegt Joris Wijnja. “Er staat wat dat betreft een echt Hegemer gebouw.” Volgens Wijnja en Talstra moet de kantine ook een ontmoetingsplaats voor de inwoners van Heeg worden. Een sociaal gebeuren voor iedereen. Daar is naast het dorps huis en de horeca zeker ruimte voor in het dorp.

HERGEBRUIK MATERIALEN

De vorige kantine kon trouwens echt niet meer. “Einde levensduur”, volgens beide heren. In 2018 kwamen de eerste plannen en moesten uiteraard ook de financiële middelen op tafel komen en die kwamen er. Naast vele inzamelingsacties werden waar mogelijk subsidies aangevraagd. Uiteindelijk hoefde de club geen lening af te sluiten voor de financiering van het gebouw.

In de coronatijd stegen de prijzen van bouwmaterialen wel fors. “Dat was best een probleem”, bekent Sjoerd Talstra. “Vooral hout werd erg duur. Daarom zijn veel materialen hergebruikt.” Als voorbeeld noemt Talstra de houten plafondbalken van de vorige kantine.


Sjoerd Talstra en Joris Wijnja


“Deze hebben we verwerkt in het nieuwe gebouw. Toch al gauw een besparing van zo'n 15.000 euro.”

SFEERVOLLE INRICHTING

Het resultaat is uiteindelijk een prachtig clubgebouw. Alles is en oogt ruim. Het interieur is met robuuste tafels en stijlvolle stoelen sfeervol ingericht. Daarnaast is er een ruime bar en een onderhoudsvriendelijke keuken. De vrijwilligers die de kantinediensten draaien hebben de ruimte en hoeven elkaar niet steeds in de weg lopen. “Een hele verbetering, want dat was in de vorige kantine wel even anders”, aldus Joris Wijnja.

“Het is geen proppen meer bij een teambespreking en delegaties van de tegenstander kunnen we bij thuiswedstrijden voortaan een royale ontvangst bieden.”

KRATJE OP TAFEL

Ook de voetballers zelf gaan zuinig om met het materiaal. In de vorige kantine werd een krat bier nog weleens met enige bravoure op tafel gezet. Nu zijn ze een stuk voorzichtiger. Maar een kratje op tafel hoort wel een beetje bij de derde helft, vinden ze in Heeg. Het is en blijft tenslotte een voetbal-kantine. Op de tafels zijn daarom placemats aanwezig waar het krat-

RENOVATIE KLEEDBOXEN

Het nieuwe onderkomen is volledig gasvrij. Er zijn zonnepanelen aangebracht en de accommodatie is klaar voor aansluiting op het warmtenet van Heeg. En daarmee kan ook de volgende stap worden gezet, de renovatie van de kleedboxen. De financiën waren niet toereikend om beide tegelijk aan te pakken, dus is dat het volgende project voor de club. Het ledental groeit en het liefst wil men de kleedgelegenheden uitbreiden van vier naar zes boxen.

De plannen voor dames- en meisjesvoetbal worden namelijk ook steeds concreter in Heeg en het zou volgens Joris Wijnja en Sjoerd Talstra mooi zijn als zij in de toekomst ook hun eigen kleedruimtes hebben.

“Nu alles nieuw is, zie je dat het plezier ervan afstraalt bij iedereen die meehelpt”

Vier het carnaval mee in Drabbelterp!


Boven v.l.n.r.: secundant Mats Landmeter, Prins Carlo de eerste (Carlo Serra), secundant Dennis Betten. Onder v.l.n.r.: hofdame Lente Anema, Jeugdprins Milan de Vries, hofdame Rosa Dijkstra (foto JDG).

In februari barst het carnavalsfeest weer los in Sneek en er staan weer vele leuke activiteiten op het programma.

Op vrijdag 2 en vrijdag 9 februari worden er bij diverse horeca-gelegenheden portretten door Prins Carlo en zijn secundanten Dennis en Mats uitgereikt. Zij zetten graag met u de polonaise in.

Alle kinderen uit Sneek en omstreken zijn welkom bij het jeugd carnavalsfeest op zaterdagmiddag 27 januari in De Hofnar aan de Oude dijk 15 in Sneek. Uiteraard zijn Jeugdprins Milan en zijn hofdames Lente en Rosa van de partij om met alle kinderen de polonaise te lopen. Ook zullen zij op vrijdag 9 februari diverse scholen bezoeken om het carnaval te vieren.

Prins Carlo bezoekt vrijdag 9 februari samen met zijn secundanten diverse verzorgingshuizen in Sneek. Zaterdag 10 februari om 14.11 uur start de optocht in de binnenstad van Sneek. Geniet van alle mooie praalwagens en loopgroepen.

Zondag 11 februari om 12.11 uur vindt onze unieke carnavalsmis plaats in de Sint Martinuskerk aan de Singel in Sneek. Iedereen is van harte welkom bij deze dienst.

Alle inwoners van Sneek en omstreken zijn van harte welkom bij alle feestelijke activiteiten van CV. De Oeietoeters. Alle activiteiten zijn te vinden op de vernieuwde website: www.oeietoeters.nl en te volgen op facebook en instagram.

Prins Carlo en jeugdprins Milan hopen jullie allemaal te ontmoeten bij de activiteiten van CV. De Oeietoeters.

Alaaf,
Bestuur C.V. De Oeietoeters


Foto Carnavalsoptocht gemaakt door JDG


Foto Carnavalsoptocht gemaakt door JDG


V.l.n.r.: secundant Mats Landmeter, Prins Carlo de eerste (Carlo Serra), secundant Dennis Betten (foto JDG).

WOORD VAN PRINS CARLO DE EERSTE:

Wie is de nieuwe stralende, vrolijke Prins van Drabbelterp?

Hallo allemaal,

Mijn naam is Carlo Serra, ik ben 36 jaar en ben (ondanks dat mijn naam anders doet vermoeden) geboren in Sneek, al woon ik in de carnavalsperiode in Drabbelterp. Ik woon in de mooie wijk Het Eiland en ben (nog) vrijgezel.

Ik werk al jaren met plezier als bakker bij Poiesz Supermarkten in Sneek Noord. Afgelopen zomer ben ik benaderd door De Oeietoeters met de vraag of ik een jaar lang hun Prins Carnaval wilde zijn. Dit had ik niet verwacht, dus ik moest er wel even over nadenken, maar ook weer niet heel lang. Want het is toch wel een eer als je voor zoiets gevraagd wordt.

Samen met twee van mijn grote vrienden, Mats Landmeter en Dennis Betten, die ik al meer dan vijftien jaar ken van de mooie voetbalclub L.S.C., zijn we deze uitdaging aangegaan en we hebben samen echt heel veel plezier. Het was natuurlijk wel even wennen, met een cape om en een steek op, maar het feestvieren zit ons wel in het bloed. Dit feestvieren doen we natuurlijk het liefst met zoveel mogelijk Snekers om ons heen. We zien u dan ook heel graag bij een van onze festiviteiten

Alaaf,
Prins Carlo de eerste

Foto Carnavalsoptocht gemaakt door JDG

WOORD VAN PASTOOR PETER VAN DER WEIDE:

Carnaval in de Sint Martinuskerk


foto: CARNAVALSVIERING SINT MARTINUSKERK foto: hofphotografen

Ook dit jaar wordt carnaval gevierd in Drabbelterp en daarbij hoort ook de carnavalsviering in de kerk. Op zondag 11 februari begint om 12.11 uur in de huiskamer van God aan de Singel een viering waarin het leven op een ludieke wijze op de korrel wordt genomen.

Voordat we ons gedurende veertig dagen gaan bezinnen op het komende paasfeest, een tijd die gekleurd is door ingetogenheid en het jezelf dingen ontzeggen om zo beter aan de medemens te kunnen denken, gaan we het leven vieren. Voordat er afscheid wordt genomen van het vlees, of zoals men dat vroeger zei: "CARNE VALE", mag er worden gefeest.

Mogen we het leven van alledag bevragen en op een mooie manier ontmaskeren, zodat we weer bij de kern van de zaak uitkomen. Een viering als een soort van 'Divina Commedia'; een goddelijke komedie. Wij hebben er zin in en hopelijk u ook! T-Brass, Popkoor 'Voor Schut' en Dweilorkest Jouster Skomkoppen hebben er in elk geval geweldig veel zin in.

Pastoor Peter van der Weide


V.l.n.r.: hofdame Rosa Dijkstra, jeugdprins Milan de Vries, hofdame Lente Anema (foto JDG).

Woord van Jeugdprins Milan de eerste

Hallo allemaal,

Mijn naam is Milan de Vries en ik ben elf jaar. Dit jaar mag ik jeugdprins van De Oeietoeters zijn en dat vind ik super! Daar hoefde ik dus ook niet lang over na te denken toen ik hiervoor werd gevraagd.

Ik zit nu samen met Lente en Rosa in groep 8 van obs De Wyken en mijn hobby's zijn vissen op baars en tekenen, maar dan vooral 3D. Samen met mijn hofdames Lente en Rosa gaan we er een supergezellige tijd van maken! Wij hebben er in ieder geval zin in. Jullie ook?

Alaaf! En groetjes,
Jeugdprins Milan de eerste

Activiteiten agenda

ZATERDAG 27 JANUARI

14:11 Jeugdcarnavaal in het Convenant.

VRIJDAG 9 FEBRUARI

Carnaval bij diverse verzorgingshuizen en basisscholen.

ZATERDAG 10 FEBRUARI

11:11 Sleuteloverdracht Gemeentehuis.

14:11 Carnavalsoptocht Drabbelterp
(Route: Veemarkt, Stationsstraat, Martinplein, Oude Koemarkt, Hoogend, Singel, Kleinzand, Jousterkade, Oosterdijk, Wijde Burgstraat, Nauwe Burgstraat, Schaapmarktplein, Grootzand, Oude Koemarkt, Oud- Kerkhof, Marktstraat, Leeuwenburg, Schaap marktplein, Nauwe Burgstraat, Kruizebroederstraat, Wijde Noorderhorne)

16:30 (tot 20:11) Prijsuitreiking optocht en aansluitend carnavalsfeest in 't Convenant.

ZONDAG 11 FEBRUARI

12:11 Carnavalsviering Sint Martinuskerk met medewerking van Dweilorkest Jouster Skomkoppen, T-Brass, Popkoor 'Voor Schut'.

De Oeietoeters op social media

Mis niks en volg Carnavalsvereniging De Oeietoeters van Sneek op Facebook & Instagram. C.V. De Oeietoeters bedankt alle sponsors! Kijk ook eens op www.oeietoeters.nl

Mondhygiëne Oudemans
Jetta Oudemans

"Professionele mondverzorging in uw eigen vertrouwde omgeving. Voor een gezonde, frisse mond"

Mondzorg bij u thuis
Als mondhygiënist behandel ik cliënten die niet in staat zijn om naar een reguliere praktijk te komen, gewoon in hun eigen woon- of slaapkamer.

Gebitsreiniging
Tandsteen verwijderen. Behandelen van tandvleesproblemen.

Mondverzorging
Advies over hoe uw gebit het beste te verzorgen is.

Reiniging implantaten
Ook voor mensen met een klikgebit, kunstgebit op implantaten.

Vergoeding zorgverzekering
Doorgaans worden de tandheelkundige behandelingen vergoed door uw zorgverzekering. Meer informatie leest u op mijn website.

SCAN MIJ

mondhygieneoudemans.nl | info@mondhygieneoudemans.nl | +31 6 800 59 614

Zo voelt nieuwbouw als thuis!

Niets is zo spannend als een nieuw huis kopen. Als je er dan ook nog eentje laat bouwen, kan er veel op je af komen. Geen probleem, bij Aanhuis.nl helpen we je graag! Kom eens langs in onze winkel om je te laten adviseren en inspireren door één van onze experts!

Meld je gratis aan via sneek@aanhuis.nl of www.aanhuis.nl voor ons nieuwbouw event op 3 en 10 februari 2024.

vloeren raamdecoratie gordijnen kasten op maat stalen deuren

traprenovatie vloerverwarming behang/schilderwerk woonstijlen interieuradvies

aanhuis.nl woninginrichting

Prins Hendrikkade 53, Sneek
Telefoon: 0515-413775 Email: sneek@aanhuis.nl

'Un Kuierke deur Sneek' Parkbuurt

Deur Peter van Egmond

De teuchenwoardege Waterhoenstraat hite hierfoar de Parkbuurt, en nòch earder, sinds de bou, was't de Pouwelsbuurt, fernoemd naar D. Pouwels Jr. dy't op 24 september 1895 groën licht kreech foar de bouw fan 24 woanings. En un drukkerij met kantoar en woanrümte, staande an de Bòlswerderwech hoek Meeuwenlaan, dy't toen nòch nyt bestond.

De woanings waren bestemd foar personeelsleden fan suwel de drukkerij as foar ut personeel fan de Nederlânse Tramwech Maatskappij, dy't an de overkant fan de Bòlswerderwech, un tramstasjon had. Dirk Pouwels was de opfolger fan syn fader Cornelis Martinus Pouwels, dy't festegd was an't Kleinsaan 12 en nyt un onferdiënsteleke lythograaf en autograaf en dit met un snelpers 'à la minute', su't op syn fakturen stond te lezen.


Zwembad aan het Spoordok

hier syn sigarenfabryk 'Cuba'. Naast de fabryk het Petrus ok un winkel in de Nauwe Burgstraat dêr't hij syn rookwaar an de man brengt. Foar de woaning was un bloemperkje dêr't Gorter un bordsje staan had met de tekst: 'Fryslân Boppe', wat fermoeleke te maken had met un sigarenmerk.

Op ut Kleinsaan 12 kwam toen de stiën- en stoomdrukkerij fan B.P.F. Monsma. De ferplaatsing fan de fabryk fan Pouwels was nyt un lang leven mear beskoaren, want nadat hij in 1897 un fennoatskap anging met Bauke Falkena duurde ut nòch töt 1901 dat disse alweer ontbonden wurdde en Dirk Pouwels ophield met de drukkerij. Nyt lang dêrna spreek men ok al gau fan de Parkbuurt.

De woaning naast ut teugenwoardege tankstasjon is gelukkech bewaard bleven. Un moaie annekoate over Petrus Gorter is dat hij de earste persoan met un auto op Amelaan was, en dat de bewoaners fan ut eilaan dyp onder de indruk waren, want se hadden nòch noait un auto siën. Ut was op dy dach in mei fan ut jaar 1922 dan ok un hele happening. Gorter was met syn auto op de postboot overfaren naar ut eilaan. Ankomen in Nes was hij un groate attrakys foar de bewoaners dy't nòch wat skrütten staan bleven te kieken.


Sigarenfabriek Cuba

Enkelen groepearde sich om de auto heen, sommegen lagen selfs op de groan om alles goëd te besien. Mar toen de auto in beweging kwam, stoof idereen fut. Dat gebeurde ok in dörpen at de auto de hoek omkwam. Sommegen draafden de hûsen in, om wear tefoarsyn te kommen, at 't múnster fut was. Mar de Amelanders bleken nadat se fan de earste ferwöndering bekomen waren tóch wel nieuwskierech, want un soad fan hun maakten mar wat graach gebrük fan de útuoading fan Gorter om un blokje met te riden.

At we ut over de Waterhoenstraat hewwe mutte we ok seker Ut Spoordok noeme wat foar de bewoaners un prachtege toevoeging fan hun woanplesier was en nòch altyd is. Ut water is rond 1880 ontstaan. Op dat plak wurdde groan ougraven wat noadech was foar de anlech fan de spoarlijn Liwwarden-Staveren, langs stasjon Sneek. Hierdeur ontstod Ut Spoordok úteindelek, deurdut ut ougraafde stuk groan sich fulde met regen- en goanwater.

Ut water wurdde al gau ontdekt foar rekreative doeleinden su as in de winter skaatse, mar ok wurdde ut in gebrük nomen deur 'De Sneeker Zwembadinrichting'. Ut Spoordok stond/staat nyt in ferbining met open water en was dus heel smearech. Dit leidde


Schaatsen op het Spoordok

úteindelek ok töt ut overliden fan un swimmer an de sykte fan Weil wërna ut bad sloaten wurdde.

In 1938 wurdde un nieuw swembad boud in ut Burgemeester de Hoopark. De bewoaners fan de Waterhoenstraat hadden bij de sportevenementen earder un prachtech moai plakje, en genoaten faak met mekaar fan alle gebeurtenissen, in de somer en de winter.

At Ut Spoordok oait nòch us dichtfroaren is, weet ik seker, dat ok de teugenwoardege bewoaners der met mekaar un prachtech winterfeest fan make.


Gaat u ook mee op busreis?

- Busverhuur
- Groepsvervoer
- Schoolreizen
- Dagtochten
- Themareizen
- Meerdaagse busreizen in binnen- en buitenland

0515 20 7000
www.kuipertravel.nl
TOURINGCARS - TOUROPERATOR

De BIGGREEN voorkomt kalkaanslag en laat je genieten van gefilterd drinkwater!

5 JAAR BIG GREEN

Wie jarig is trakkeert 🎉
Daarom tijdelijk geen €1035,- maar € 899,- compleet geïnstalleerd bij u thuis!

20 cm diameter

46 cm

BIGGREEN
ZOUTVRIJE KALKPREVENTIE +
ZOUTVRIJE KALKPREVENTIE PLUS+

DE SIMPELE OPLOSSING TEGEN KALKANSLAG

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

Leer Vraag Ontmoet Lees Doe

"Iets online regelen is soms best lastig"

In elke bibliotheek kun je gratis terecht met vragen over de digitale overheid. We helpen je op weg, delen informatie en kunnen je doorverwijzen.

Ook als je geen lid bent. Kom langs bij de Bibliotheek bij jou in de buurt!

bmf.nl/ido

de Bibliotheek
Bibliotheken Mar en Fean

Eelke Lok. Als journalist van Omrop Fryslân draait hij al veertig jaar mee en is hij met name bekend van zijn verslagen van het skútsjesilen, maar je zou hem tekort doen door hem het stempel sportjournalist te geven, want Lok is allround. Door zijn originele non-sensense kijk op de wereld weet hij oegenschijnlijk 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!


Waarmte yn de kjeld

It wie glüpende kâld. Ik hie nearme lêst fan, want ik krige in tût fan Jannewietske de Vries. Dêr siet nammentlik in soad waarmte yn, ek al omt se krekt in gloedfolle nijjiersrede útsprutsen hie. Hoe't it Súdwest-Fryslân kolleezje it trouwens klear krigen hie om, neidat it fjouwer moannen reind hie, harren fjouerkoertoer te begjinnen sa't it heart, mei glühwein en earte yn helder winterwaar, is noch in riedsel.

It wie yn Wâldsein, en de befolking dêrfan waard de boargemaster. Omt se sa goed dwaande binne om yn gearwurking mei de gemeente allerhande ambisjeuze plannen fan de grûn te krijen. It wurdsje gearwurking waard faker

útsprutsen as lok en seine. Ferline jier waard mei de fjouerkoertoer begûn. Doe yn seis steden, no yn fjouwer doarpen. Nijjiersresepsje op strjitte sûnder it elitêre en formele gedoch. Gewoan en gesellich. En de ynhâld is noch folle wichtiger. In Blauhuster fertelde my dêr bygelyks dat it kolleezje harren gearkomste ek alris by har yn it doarp hâlden hie. Dat skine se faker te dwaan. Krekt as de fjouerkoertoer it teken dat de gemeente nei de befolking ta stapt. En no is dy befolking dus oan bar. Wý moatte no ek nei de gemeente ta komme. Dat we der op sa'n kâlde winterjûn binne at se in borrel skinke, dat is wol logysk. Mar de folgjende stap is wichtich. Dus net mear aast om de tafel sitte en hieltyd sizze dat de gemeente neat docht en net doocht. Krekt yn dizze tiid, dat de wrâld rûnom tige

yn de betizing is, moat we it oars dwaan. Dúdlik en op'e tiid tsjin de gemeente sizze wat je graach wolle soenen. Net inkeld mar roppe dat der wat barre moat. Of dat se mei jild oer de brêge komme moatte. Of dat se gjin auto's út it sintrum fan Snits helje moatte.

Foar it oare is de lêste krytyk logysk yn alle kranten, want de lju dy't it goed fine, dy stean dêr net mei de fûst omheech. Dy stappe nei de gemeente en oerlize. Wat kin de gemeente en wat kin in doarps- of stêdsmienskip? At je dat optelle, ha je beide in soad wille.

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

PROGRAMMA FEBRUARI


TÜÖTTENZAAL

Do. 25-01	Noord Nederlands Orkest Symfonische Soundtracks
Vr. 26-01	De beste verliezer Henk-Jan Koershuis
Zo. 28-01	Jan Arendz en Marijke Geertsma Fête Grûn
Wo. 31-01	Meeuw Jonge Theatermakers Drie zussen
Zo. 04-02	Titus&Fien Winterrevue De Finale (4+)
Wo. 07-02	Släpstick The Roaring Twenties
Vr. 09-02	Simon and Garfunkel Acoustic Old Friends
Wo. 14-02	Legendary Albums Live presenteert Nirvana's MTV Unplugged in New York (try-out)
Do. 15-02	Universiteit van Nederland Live Wetenschap voor iedereen
Zo. 18-02	De Stilte - Dance for Children Wacht 's even (0,5+)


Titus & Fien


De Magische Kast

NOORDERKERKZAAL

Za. 03-02	Mads Wittermans The Meeting
Zo. 04-02	Misto Pas de Trois en Slagwerfabriek - Noorderkerkconcert
Di. 06-02	Fernando Lameirinhas Koffer - Muzikale Siësta
Za. 10-02	The Wanderers play Elvis
Za. 17-02	Joost Oomen Alle dichters hebben gouden helikopters
Wo. 21-02	De Magische Kast Huub Coojmans (4+)
Do. 22-02	De kant van Ada Het vervolg op Peter Middendorps 'Jij bent van mij'


Nirvana's


BOLWERKZAAL

Za. 27-01	Unite Events presents: Relive Hardstyle Classics Edition Hardstyle classics - Raw classics - Early Hardstyle
Vr. 02-02	Elske DeWall Exclusieve Clubshow Met Band
Za. 03-02	Elegy + Picture + Bildtstar Dutch Power Metal
Vr. 09-02	Knock Out Comedy Crew Keihard Lachen In Lewinski
Za. 10-02	80's Verantwoord Good Vibes & Neon Lights
Vr. 16-02	Rapalje + Support Celtic Celebrations
Za. 17-02	The Magic Of Santana Met Originele Santana-Zangers Alex Ligertwood En Tony Lindsay


Rapalje


Elske DeWall

ELSKE DE WALL met exclusieve show naar Het Bolwerk

Op vrijdag 2 februari komt Elske DeWall naar Poppodium Het Bolwerk in Sneek. De Friese singer-songwriter staat bekend om haar soulvolle nummers met invloeden uit roots, gospel, folk en moderne country.


VRIJDAG 2 FEBRUARI
Elske DeWall

Elske DeWall begon haar muzikale carrière op jonge leeftijd met pianoles, gevolgd door saxofoon en uiteindelijk de gitaar. Ze werd toegelaten tot de Academie voor Popcultuur in Leeuwarden en in 2008 werkte ze mee aan het project 'Leonard Cohen in het Fries', wat leidde tot een platencontract bij Universal Music.

Met het succesvolle debuutalbum 'Balloon Over Paris' en een aangrijpende rol als Maria in 'The Passion' heeft Elske DeWall bewezen een veelzijdige en getalenteerde artiest te zijn. In 2019 zette ze een nieuwe stap, door Nederlandstalig repertoire te schrijven en in 2021 leverde ze de titelsong 't Nije Doarp' voor de toen nieuwe Kameleon film. Ook was ze een tijdje onderdeel van The BlueBirds met zangeressen Krystl en Rachel Louise. Nu is het weer tijd om op eigen benen te staan én komt ze met eigen en exclusief materiaal naar Het Bolwerk.

Kom naar dit prachtige concert en geniet van het moment dat Elske DeWall haar soulvolle klanken deelt met het publiek in Sneek. Als je een avond vol muziek en emotie wilt beleven, dan is dit concert zeker een aanrader. Koop daarom snel je kaarten!

VR 2 FEBRUARI // 21.00 UUR // € 21,- (€ 18 VVK)

KAARTEN KOOP JE VIA WWW.HETBOLWERK.NL

VERS! is terug en zet het Atrium in de spotlights

Op vrijdag 9 februari is het weer tijd voor VERS! Waar vorig jaar artiesten als Flemming en StukTV naar Sneek kwamen om te vlammen is het dit keer 'ouderwets' de beurt aan onze eigen talenten. We zetten daarmee het Atrium op deze avond even volop in de spotlights en geven onze cursisten de mogelijkheid om op een van de vele podia te spelen.

VOORSPPEELAVOND XXL

VERS! is dé voorspeelavond voor al het talent wat Kunstencentrum Atrium te bieden heeft. Met het thema 'Iedereen een podium' willen we ervoor zorgen dat iedereen die iets met cultuur doet een podium kan betreden. Tijdens VERS! ontdek je al het verse Atriumtalent. Of het nu drum, zang, saxofoon, dans of musical is. Je vindt het allemaal op deze avond en dat maakt het tot een uniek festival. Kriskras door het gehele Kunstencentrum kun je genieten van de mooiste optredens.

PODIUM OM ELKE HOEK

Zo bouwen we in een aantal lokalen een podium, waar leerlingen kleinschalige optredens kunnen doen. Zo is het saxofoonlokaal opeens óók een podium en is het pianolokaal


ATRIUM IN DE SPOTLIGHTS

de plek waar je bij kaarslicht leerlingen hun eerste etude hoort spelen. In de Rockbunker is plaats voor al het drum- en gitaargeweld. Loop gewoon binnen en ontdek wat er gebeurt. In Het Bolwerk is plaats voor de Atriumbands; in de theaterstudio kijk je naar korte theatervoorstellingen en in de danszaal kun je kijken naar korte danssolo's. Op het Atriumplein is ruimte voor de traditionele 'onofficiële' nieuwjaarsborrel en de Noorderkerk biedt ruimte aan orkesten. We geven cursisten, leerlingen, ouders en gasten een kijkje in onze keuken. Omdat óns VERS! verser is dan ooit. En dat gaat verder dan muziek!

VERS!

VRIJDAG 9 FEBRUARI // KUNSTENCENTRUM ATRIUM // 18.30 UUR

Meer informatie vind je op www.kunstencentrumatrium.nl.

THEATER SNEEK PRESENTEERT

Mads Wittermans vertelt indringend verhaal over alcoholverslaving

Mads Wittermans gaat solo in zijn theatervoorstelling 'The Meeting'. De acteur en ex-verslaafde vertelt een persoonlijk verhaal over zijn alcoholverslaving. 'The Meeting' is een indringend relaas over de val naar de bodem van de put en de weg terug. Kwetsbaar én echt. Op zaterdag 3 februari is Mads Wittermans met 'The Meeting' te zien in de Noorderkerkzaal van Theater Sneek.


"Ik leef niet meer om te herstellen, ik ben in herstel om te leven", zegt Wittermans over 'The Meeting'. In 2009 bracht Mads Wittermans enige tijd door in een kliniek in Schotland, om van zijn alcoholverslaving af te komen. Tijdens dit verblijf heeft hij kennis gemaakt met 'de twaalf stappen'. Door deze stappen te volgen en door heel hard aan zichzelf te werken heeft hij zijn verslaving overwonnen en kiest hij nu voor een nuchter leven. In de voorstelling vertelt Mads wat de verslaving met hem heeft gedaan, hoe hij is hersteld en wat voor invloed dit op zijn leven heeft gehad.

Met ruimte voor de lach neemt hij je mee en laat hij de pijn, de gekte, het verdriet, de gevangenschap en de eenzaamheid zien, welke niet alleen hem vastgrijpen,

maar ook zijn omgeving en de pijn en het verdriet dat zijn naaste omgeving heeft doorstaan. In het bijzonder ook zijn vader (Joop Wittermans), die – ook in de moeilijke periodes – altijd van hem is blijven houden. Mads gaat door alle stadia, via flesverstopperje naar afkicken; via terugvallen en zwakte naar kracht. De lange, neerwaartse vlucht naar rock bottom en naar het uiteindelijke herstel. Hij laat de zaal in ontroering achter.

THE MEETING // NOORDERKERKZAAL // ZA 3 FEBRUARI // 20.15 UUR // € 20,50 // THEATERSNEEK.NL

KIJK VOOR MEER INFORMATIE OP WWW.THEATERSNEEK.NL

VRIJDAG 26 JANUARI
WESSELINK EN KAMPHUIS
BALK
THEATER
Filemon Wesselink en
Lammert Kamphuis met hun
filosofische kijk op sport.
WWW.NUTGAASTERLAN-SLEAT.NL

VERHALENVOND
OUDEMIRDUM
VARIA
Oudemirdum Bruist met sfeervolle
avond vol verhalen, muziek en acts
rondom de Brink.
WWW.NATIONAALLANDSCHAP.FRL

RONALD SNIJDERS
SNEEK
CABARET
Try-out van zijn nieuwe programma
'Als mens'.
WWW.THEATERAANHETWATER.NL

VR. 26 EN ZA. 27 JANUARI
LAMELOS
HEEG
THEATER
Hegemer toneelgroep de Sminkdoaze
speelt voorstelling Lamelos.
WWW.ITHEECHHUS.NL

ZATERDAG 27 JANUARI
JEUGDCARNAVAL
SNEEK
VARIA
Jeugdcarnavalsmiddag met
een grote Jeugd-Playbackshow.
WWW.OELETOETERS.NL

WINTERFAIR
LEMMER
MARKT
Winterfair met kraampjes en
creatieve workshops.
[WWW.INSTAGRAM.COM/
PAPAGENOUISTRYSLAN](http://WWW.INSTAGRAM.COM/PAPAGENOUISTRYSLAN)

COWBOYS EN INDIANEN
TERHERNE
MUZIEK
Open disco met Cowboys & Indianen
thema feest.
[WWW.INSTAGRAM.COM/
CAFEZEVENWOUDEINTERHERNE](http://WWW.INSTAGRAM.COM/CAFEZEVENWOUDEINTERHERNE)

GLITTERMOE
WORKUM
CABARET
Debutvoorstelling van
Gavin Reijnders.
WWW.NUTWORKUM.NL

WATERLAND

VAN **FRIESLAND**

ZONDAG 28 JANUARI
MEIKE VAN DER VEER
TERHERNE
MUZIEK
Lunchconcert in de Tsjerke met
optreden van Meike van der Veer.
WWW.TSCHIPPERSHUIS.NL

DINSDAG 30 JANUARI
MEEZING CABARET DINER
JOURE
CULINAIR/CABARET
Voorstelling van Vuile Huichelaar met de
Foute Liedjes Parade en verrassingsdiner.
WWW.DEJONGENSVANJOURE.NL

VRIJDAG 2 FEBRUARI
RAOUL HEERTJE
BALK
CABARET
Met zijn comedyshow 'Raoul Heertje
begrijpt het ook niet'.
WWW.PODIUMGORTER.NL

PUBQUIZ
LANGWEER
VARIA
Elke eerste vrijdag van de maand is er
pubquiz in Noflik by Zwigt & Bosma.
WWW.NOFLIKLANGWAR.NL

VAN PIEKEREN
SNEEK
MUZIEK
Nederlandstalige band met nieuwe
album 'Gedaan wat ik wilde'.
WWW.LEWINSKI.NL

ZATERDAG 3 FEBRUARI
RYSTERBOSK
RIJS
EXCURSIE
Wandel o.l.v. gids door het Rysterbosk
met speciale aandacht voor natuur
in de winter.
WWW.ITFRYSKEGEA.NL

HEY MOOCHER!
SNEEK
MUZIEK
Vintage blues van vier Zwolse muzikanten.
WWW.LEWINSKI.NL

ZONDAG 4 FEBRUARI
ROON STAAL
BOLSWARD
MUZIEK
Wintertour van Roon Staal met bekende
covers en eigen werken.
WWW.ROONSTAAL.COM

ZONDAG 4 FEBRUARI
KOFFIEKUIER
OUDEMIRDUM
EXCURSIE
Maak o.l.v. publiekshistoricus
Arnoud van de Ridder een wandeling
naar het Oudemirdumerklif.
WWW.NATIONAALLANDSCHAP.FRL

TITUS & FIEN
SNEEK
THEATER
Winterrevue De Finale is de
laatste show van het populaire
groene duo.
WWW.THEATERSNEEK.NL

VRIJDAG 9 FEBRUARI
VERSI! FESTIVAL
SNEEK
CULTUUR
Tijdens het Vers! Festival ontdek
je al het verse Atrium talent.
WWW.KUNSTENCENTRUMTRIUM.NL

KNOCK OUT COMEDY
SNEEK
CABARET
Pure stand-up comedy, de beste
grappen en messcherpe observaties.
WWW.LEWINSKI.NL

ZATERDAG 10 FEBRUARI
BENEFIET HEECHSPANNING
HEEG
MUZIEK
Jaarlijkse benefiet als
voorproefje van straatfestival
Heechspanning.
WWW.HEECHSPANNING.COM

CARNAVALSOPTOCHT
SNEEK
OPTOCHT
Carnaval met een optocht
door het centrum.
WWW.OELETOETERS.NL

ESCARTEEN SISTERS
SNEEK
MUZIEK
Een uniek strijkkwartet met twee
stemmen, een viool en cello.
WWW.LEWINSKI.NL

WINTERKUIER
WORKUM
EXCURSIE
Wandel o.l.v. een gids door
het winterparadijs in
de Warkumerwaard.
WWW.ITFRYSKEGEA.NL

ZONDAG 11 FEBRUARI
OCOBAR
BALK
MUZIEK
Erbetoon aan Eric Clapton door
de muzikanten van Ocoabar.
WWW.PODIUMGORTER.NL

SLOTCONCERT
HEEG
MUZIEK
Slotconcert van het Nij Talint Orkest
en Crescendo Heeg.
WWW.CRESCENDOHEEG.NL

GURBE DOUWSTRA 70!!
JOURE
MUZIEK
Gurbe Douwstra viert zijn
verjaardagsfeest vol muziek.
[WWW.WATERLANDVANFRIESLAND.NL/
GURBE70](http://WWW.WATERLANDVANFRIESLAND.NL/GURBE70)

NK KLUNEN
SNEEK
SPORTEVENEMENT
NK klunen bij de Waterpoort
ACTIE.NK-KLUNEN.NL

WD. 14 T/M VR. 16 FEBRUARI
PROEF WAT JE ZIET
TERHERNE
CULINAIR
Samen film kijken en ondertussen
proeven wat je ziet.
WWW.PAVILJOENSALT.NL

VRIJDAG 16 FEBRUARI
AGE VELOBOOM
HARICH
LEZING
Skûtsjekenner Age Veldboom vertelt als
schipper en schaatser over het Friese water.
WWW.ALDEFRIESETSJERKEN.NL

ZATERDAG 17 FEBRUARI
VLECHTWORKSHOP
OUDEMIRDUM
WORKSHOP
Maak twee vetbolhouders van wilgentenen.
WWW.NATIONAALLANDSCHAP.FRL

VR. 23 EN ZA. 24 FEBRUARI
PRIUWKE DAGEN
LANGWEER
CULINAIR
Elk deelnemend restaurant
maakt een gerechtje met hetzelfde
Friese streekproduct.
WWW.VISITLANGWEER.NL

FER

WÛNDERJE

VERWONDEREN

FOTO: MAARTJE ROOS


GURBE DOUWSTRA 70!!

VERHALENVOND OUEMIRDUM

Volg in het donker de met lantaarn verlichte
route en kom kijken en luisteren naar muziek,
acts en verhalen. Want Oudemirdum Bruist op
vrijdagavond 26 januari. Beleef rondom de Brink
een sfeervolle en inspirerende avond met een
bont gezelschap aan verhalenvertellers en
muzikanten. Wandel van de ene naar de andere
locatie en verwarm tussendoor je handen bij één
van de vuurkorven. En na afloop kun je nog even
heerlijk nazitten, napraten én opwarmen bij de
plaatselijke horeca.

WWW.NATIONAALLANDSCHAP.FRL

VAN PIEKEREN

Sappige verhalen en snelle, bij vlagen absurde
humor worden afgewisseld met prachtige
ballades en liedjes met een meer dan aanstekelijk
participatiegehalte. Zo kun je een avond Van
Piekeren omschrijven. Verhalenverteller Jan van
Piekeren komt samen met gitarist/componist
Johan Franssen, bassist Wouter Kroonenberg en
drummer Johan van Drunen op vrijdag 2 februari
naar Lewinski in Sneek. Samen met het publiek
maken ze van hun optreden een belevens. Vooraf
kun je een hapje mee eten.

WWW.LEWINSKI.NL


FOTO: JAN TUSMA

GROEP GANZEN VLIEGT OP

KUIERJE

WANDELEN

WANDELING GRUTTE BREKKEN

Neem een verrekijker mee, trek waterdicht schoeisel
aan en ga voor een natuurwandeling op pad met
een gids van IVN Súdwesthoeke. Op zondagochtend
28 januari neemt de natuurgids je graag mee op
ontdekkingsreis door de voormalige boezemlanden
langs het water van de Grutte Brekken bij Lemmer.
In deze periode is dit moerasland een rustgebied
voor wintergasten, zoals verschillende ganzen,
eenden, smienten en nonnetjes, dus er valt
onderweg genoeg te zien in dit natuurgebied.

WWW.IVN.NL/SUDWESTHOEKE

WINTERWONDERLAND KUIER

Wandel mee op zaterdag 10 februari tijdens een
excursie met een gids op de, normaal gesproken
niet vrij toegankelijke, Warkumerwaard. Van
oorsprong is dit gebied een zandplaat in de
Zuiderzee, maar het gebied viel droog na afsluiting
van de Zuiderzee. In deze tijd van het jaar kun je de
Warkumerwaard ook een ganzenparadijs noemen,
want je vindt er vele soorten. De grauwe gans,
brandgans en kolgans zijn vaste bewoners, maar
de roodhalsgans komt ook bijna ieder jaar langs.

WWW.ITFRYSKEGEA.NL


Puzzelpagina nr. 01

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 01-2024 – tot uiterlijk 16 februari 2024. Wij wensen je veel puzzelplezier!

wolfram soort spin	leenman	vulkaan op Sicilië aan-tekening	usus externus	herrie	arbitrair	ommeziën toegang	10
lijst van druk- fouten	7	aard- gordel		om- singeling	kunsttaal		
Spanse schilder			ad acta	onheils- godin	beschut plechtige aansprek- tief		5
erfelijk materiaal			pronk- kastje	menens			
respec- teren	Afrikaanse hoofdstad bruin- beige		gelijk- tijdig koraal- eiland	hersen- bloeding	al	eiken- schors	pl. in Engeland
eier- gerecht	ver- dieping		ver- wonding	hersen- filmpje		zeehond	
voor de vuist		vlieg- veld	deel v.h. oog	ont- kerning		naam	12
treite- raar			deel v.h. oog	ont- kerning		naam	
6			te koop onbepaald vrvw.				
zwijg- plicht	pers. vrvw. beroep		opnieuw (in samenst.)	9	loopvogel	kleinste deel	
onthutst	voor- zetsel	11	luizenei positieve elektrode		snavel	kookgerel	
loose draad			in orde		achter	gestold vleesnat	
redentatie			glans	haar- smeer		roem	1
molen- trechter	4	muziek- tempel		buitenlijn			
				deel v.e. breuk			8

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

©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.

- | | | | |
|---------|------------|------------|------------|
| AKELA | EZELEN | NAAST | VAARS |
| BENAUWD | GEVAL | OMWEG | VANGVERBOD |
| BUTTON | GRAAFSCHAP | ONWEL | VELDKERS |
| CONTINU | KRUIM | PLANK | VORSTIN |
| CORPS | LAZUUR | POSTTARIEF | WENTELING |
| DATANET | LUWEN | SLIPPER | WOORD |
| DONEREN | NAAMKUNDE | STEUN | |

Puzzel en win
DEVO
Bijzonder alleraardigst!
Waardebon €25,-
Grootzand 20 | 0515 41 26 76 | devosneek.nl

PUZZEL & WIN
DINERBON € 25,-
De Walrus
- GRAND CAFE -

STUUR UW ANTWOORDEN VAN PUZZEL 01 VÓÓR 16 FEBRUARI 2024
PER E-MAIL NAAR: [INFO@GROOTSNEEK.NL](mailto:info@grootsneek.nl) OF NAAR: GROOTSNEEK,
ZWARTEWEG 4, 8603 AA SNEEK EN VERMELD HIERBIJ UW ADRES!

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

WINNAARS PUZZEL GROOTSNEEK NR. 12-2023

Mevrouw Nauta uit Sneek heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Devo in Sneek.
Meneer/Mevrouw E. Hoekstra-Bragt uit Oppenhuizen heeft de waardebon voor een dinerbon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij De Walrus in Sneek.
OPLOSSING EDITIE 12-2023: Zweedse puzzel: KLEURPATROON // Kruiswoordpuzzel: LANDSKAMPIOEN

COLOFON GrootSneek is een maandelijks uitgeave van GrootMedia. GrootSneek wordt huis-aan-huis verspreid in Sneek en omliggende dorpen en steden in een straal van ca. 10 km van Sneek. Oplage: 28.000 exemplaren.	UITGEVER GrootMedia BV Zwarteweg 4, 8603 AA Sneek Telefoon 0515 745 005 E-mail info@grootmedia.nl	EINDREDACTIE Henk de Vries	FOTOGRAFIE Laura Keizer, Jelly Mellema en Douwe Bijlsma	VERSPREIDING FRL Verspreidingen, Leeuwarden
REDACTIETIPS? info@grootsneek.nl	REDACTIECOÖRDINATIE Marianne Bouwman	REDACTIE Amanda de Vries, Henk van der Veer, Wim Walda, Sonja Harkema, Richard de Jonge, Ynte Dragt, Eelke Lok en Lotte van der Meij	VERKOOP Ying Mellema, Geart Jorritsma, Harmen Zwerver en Marianne Bouwman	
REDACTIECOÖRDINATIE Marianne Bouwman	VORMGEVING Rinske Elsinga (elsign.com) Bente Vallinga (morekop.com)	Druk Mediahuis Noord, Leeuwarden	<small>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.</small>	

VMBO-HAVO-ATHENEUM-GYMNASIUM


Open Dag

DINSDAG
13 FEBRUARI
16.30-21.00

DOE DAGEN:
29 & 30 JANUARI 14.00-16.00
(geef je op via je basisschool)

rsg-sneek.nl


ONDER


DE LINDEN

AANKOMENDE EVENTS
RESERVEER NU!

FEBRUARI

14

VALENTIJNSDAG

CHEFS DINER
4 GANGEN VERRASSINGSMENU
MET AMUSE EN APERITIEF
VOOR 56,50 PP

MAART

7

THEO & LEO

KOPEREN KEES X ONDER DE LINDEN

EEN AVOND LANG CULINAIRE
VERRASSINGEN VAN DEZE TWEE
SNEKER CHEFS!

MEI

16

ASPERGE PARTY

VIER DE LENTE MET HET WITTE GOUD!

4 GANGEN LANG
ASPERGEVERWENNERIJ MET
BIJPASSENDE WIJNEN

JULI

11

MOSELFEEST


BOURGONDISCH GENIETEN
VAN MOSSELEN EN WIJN!


Marktstraat 30 | 8601CV | Sneek | 0515-421654
www.restaurantonderdelinden.nl | 
 onderdelindensneek