

MAANDBLAD
01-2023
11^e JAARGANG • NR. 112

grootsneek

meer dan nieuws

GROOTSNEEK.NL

Oeke Mulder: “Laat de tocht maar komen, ik ben er klaar voor”!

EN VERDER IN
DIT NUMMER:

FACE TO FACE:
CIRCULAIR KUNSTENAAR
HAPPY VAN DER HEIDE

PAUL EN MARTHA BIJLSMA
NÁ DE BRAND IN
SCHARNEGOUTUM

FOTO: LAURA KEIZER FOTOGRAFIE

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

Hoekbank Sienna
In diverse maten en kleuren.
Zoals getoond in stof Harmony,
306x88x135 cm.

Van
1899,- voor
1699,-

Tot
50%
korting

op diverse
showroommodellen

Bekijk het aanbod in onze winkel.

OPRUIMING!

Laatste ronde!

TV Meubel Messina In
geborsteld eiken. 2 deuren,
1 lade, 1 open vak. In diverse
kleuren. 160x40x50 cm.

Nu
699,-

Nu
499,-

Fautieul Filou
In stof Bloq
65x83x92 cm.

VAN DER MEER
WONEN

Vanaf

1399,-

Relaxfauteuil Sam
Manueel verstelbaar
in stof vanaf **1399,-**
In leer vanaf **1899,-**
In diverse uitvoeringen.

Koopzondag 5 februari 12.00 - 17.00 uur

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

EDITORIAL

Woorden en daden

Het zal wel een beroepsafwijking zijn en horen bij het vak van verhalenschrijver: ik ben namelijk DOL op woorden. Misschien komt het, omdat ik als 'oudere jongere' (of is het inmiddels jongere oudere?) meer dan twintig jaar lang gevormd ben door Kees van Kooten en Wim de Bie? Veel van die nieuw bedachte woorden die zij de wereld in geslingerd hebben, hebben een vaste plek gekregen in mijn taalgebruik. Grote bewondering heb ik ook voor het taalscheppend vermogen van Marten Toonder. Woorden als consuminderen, vergroenen, ontgrijzen en 'klimaatklever' (woord van het jaar 2022) passen prachtig in het 'denkraam' van duurzaamheid.

Nu is het woord duurzaamheid, het thema van deze GrootSneek, pas sinds 1914 in de Dikke Van Dale terug te vinden. In de jaren daarna veranderde het woord mee met de tijdgeest. Anno 2023 gaat het over het tegemoet komen aan de levensbehoeften van de huidige generatie zonder die van de toekomstige tekort te doen. Wetend, dat de gemiddelde Nederlander leeft alsof we 3,6 planeten tot onze beschikking hebben, ligt er nog wel een uitdaging voor ons allemaal.

Het gezegde 'geen woorden maar daden' blijkt in vele talen en al sinds jaar en dag te bestaan. Dat illustreert dat wij mensen uitblinken in praten over goede voornemens voor morgen om die vervolgens steeds uit te stellen. Dit terwijl daden ons juist energie geven en blij van binnen maken. Tijd dus om te stoppen met praten over duurzaamheid en er gewoon voor te gaan!

Niet voor niets staat deze GrootSneek barstensvol met mooie en inspirerende verhalen hoe je morgen concreet aan de slag kunt met duurzaamheid. Zo vertelt collega Lotte over de bewuste kledingkast en Wim over energie besparen in oude huizen. Zelf schreef ik hoe Heeg van het gas gaat. Omdat de jeugd de toekomst heeft, geeft circulair kunstenaar Happy van der Heide duurzaamheidsles op basisscholen. Daarbij maakt ze graag gebruik van alles dat in de natuur voorhanden is. Collega Amanda tekende daarvan prachtige voorbeelden op. Wat mij betreft spant het scheppen van vezelrijke pulp van koeienpoep absoluut de kroon. Ik kan me helemaal voorstellen hoe 'zen' kinderen worden van dit geconcentreerde werkje.

Ik wens jou als lezer veel leesplezier en sluit af met de in mijn ogen nog altijd actuele boodschap van 'Koot en Bie': "Leef met vlag en wimpel, maar hou het simpel!"

Veel leesplezier!
Riemie van Dijk
Redacteur

Inhoud

groot sneek • nr. 01-2023

6

12

22

26

LEKKER LEZEN

- 6. **OEKE MULDER**, ERELID VAN DE KONINKLIJKE VERENIGING DE FRIESCHE ELF STEDEN
- 12. FACE TO FACE MET **HAPPY VAN DER HEIDE**
- 18. **PAUL BIJLSMA** NÁ DE BRAND IN DE WIJN & WHISKY SCHUUR
- 30. **SIJMEN DIJKSTRA** VERZAMELT HOUTBEWERKINGS-GEREEDSCHAP

MAATSCHAPPIJ & SAMENLEVING

- 16. OP WEG NAAR EEN NIEUW **JOODS MONUMENT** IN SNEEK
- 22. **MUZIKALE WENDING:** VOORMALIG DAKLOZEN MAKEN SAMEN MUZIEK
- 33. HUMANITAS-VRIJWILLIGERS **LEREN KINDEREN NEDERLANDS** DOOR VOOR TE LEZEN

DUURZAAMHEIDSBIJLAGE

- > TIPS OM EEN HISTORISCH PAND TE ISOLEREN
- > HOE CREËER JE EEN BEWUSTE KLEDINGKAST?
- > MEER WETEN OVER JE ENERGIEVERBRUIK? SCHAKEL EEN ENERGIECOACH IN ... EN MÉÉR

CULTUUR & UITGAAN

- 59. **KORNELIS PUNTER** EN DE PLAY! WINTEREDITIE, **EEN OUDERWETSE JAREN 90 RAVE**
- 63. 'T **GALA 2023** IS IN VOORBEREIDING. THEMA: DE STRAAT.
- 66. **UITGAANSAGENDA** VAN 26 JANUARI T/M 26 FEBRUARI

SPORT

- 15. **BILJARTVERENIGING ONS GENOEGEN** WIL DE HONDERD JAAR HALEN
- 26. **VOLLEYBALCLUB SNEEK** GAAT VOOR HET KAMPIOENSCHAP

KIJK VOOR HET LAATSTE NIEUWS OP:

WWW.GROOTSNEEK.NL

VOLG OOK OP SOCIAL MEDIA

Sido Postma nieuwe trainer voetbalclub IJ.V.C.

IJLST - Sido Postma wordt met ingang van het seizoen 2023-2024 de nieuwe trainer van IJ.V.C. Postma tekent in IJlst een overeenkomst voor één seizoen met een optie voor nóg een jaar.

De Sneker oefenmeester die momenteel bij Waterpoort Boys aan zijn derde seizoen bezig is, wordt daarmee de opvolger van 'tussenpaus' Loet Boot die eind vorig jaar

na het plotselinge opstappen van Johan Faber het technische stokje op sportpark De Utherne overnam. Postma voerde Waterpoort Boys in juni vorig jaar via de nacompetitie terug naar de derde klasse en behoorde in de eerste seizoenshelft in de derde klasse A met het vlaggenschip van de Sneker cultclub zeer zeker tot de toonaangevende ploegen.

Keurmerk Veilig Ondernemen

SNEEK - Op uitnodiging van wethouder Bauke Dam kwamen op 16 januari de drie werkgroepen van het Keurmerk Veilig Ondernemen (KVO) samen.

Gemeente Súdwest-Fryslân is trots op de leden van de werkgroepen die zich vrijwillig inzetten voor de veiligheid op de bedrijventerreinen in Sneek en in Bolsward en voor bedrijven in de binnenstad. Dit heeft afgelopen jaar geresulteerd in een hercertificering van het 'Keurmerk Veilig Ondernemen'. Na het welkomst- en dankwoord van de wethouder volgde een presentatie van Kanne Lei over ondernijning. Dit leverde een mooie discussie en interactieve avond op.

Doedag en open avond bij Aeres MBO Sneek

SNEEK - Zit je op de basisschool en zoek je een school in een groene omgeving waar theorie- en praktijkvakken elkaar afwisselen? Dan is Aeres VMBO Sneek dé school voor jou. Dit kan in de leerwegen basis, kader, gemengd én theoretisch. De school houdt een doedag en open avond op woensdag 1 februari.

Na het behalen van een vmbo-diploma kan er bij Aeres VMBO & MBO Sneek doorgestroomd worden naar het mbo. In dezelfde school worden zo'n 30 opleidingen aangeboden op niveau 1 en 2, met als leerweg BOL of BBL. Inspirerend onderwijs dat goed aansluit bij het bedrijfsleven. Via projecten en excursies maak je kennis met bedrijven uit de buurt en je werkt veel samen met je klasgenoten. De doedag en open avond op 1 februari zijn bedoeld voor basisschoolleerlingen uit groepen 7 en 8. Zij zijn welkom tussen 13.00 en 16.30 uur of samen met hun ouders/verzorgers tussen 19.00 en 21.00 uur. Leerlingen die interesse hebben in het

aanbod mbo-niveau 1 & 2, kunnen tijdens de open avond ook langskomen. Lees meer op de website aeresvmbo.nl.

Hulpverlening Sneek zoekt jou!

SNEEK - Sneek is het bruisende middelpunt van Zuidwest-Friesland met vele evenementen door het hele jaar, voor jong en oud. Hiervoor wordt jaarlijks een evenementenkalender Sneek opgesteld. Bij al deze evenementen is Hulpverlening Sneek aanwezig om eerste hulp te verlenen wanneer dit nodig is. Met ingang van januari 2023 worden extra handen gezocht om bij de evenementen in Sneek te ondersteunen.

Lijkt het jou leuk om hierin mee te draaien, meld je dan aan. Je bent welkom vanaf 18 jaar en ouder. BHV of EHBO is een pre, maar anders verzorgt 'Hulpverlening

Sneek' dat voor je. Je komt terecht in een enthousiast team waarin je met elkaar de inzet bepaalt. Je krijgt een onkostenvergoeding en er is jaarlijks een gezellige ontspannen avond met het team. Wil je eerst vrijblijvend meer informatie, dat mag ook. Lees meer of meld je aan via de website www.sneek.nl/hulpverlening.

200 zonnepanelen op dak SBO Súdwester

SNEEK - Bij SBO De Súdwester in Sneek worden het komende jaar maar liefst 200 zonnepanelen op het dak geplaatst door Sinne-Techniek in Drachten. Door de 200 zonnepanelen zal de school 36% van hun energiebehoefte zelf gaan opwekken.

Ook zullen naast de zonnepanelen warmtepompen worden geplaatst om uiteindelijk zelfvoorzienendheid na te streven. Omdat er momenteel geen zonne-energie mag worden teruggeleverd op het energienet, kan de volledige energiebehoefte van de school nog niet gedekt worden.

In de toekomst is het zonnestroomsysteem makkelijk uit te breiden waardoor de school klaar is voor de toekomst. De 200 zonnepanelen zijn een prachtig begin van verduurzaming van de school. SBO De Súdwester kijkt uit naar vele zonnen.

Beroepenvoorlichtingsavond

SNEEK - Rotaryclub Sneek organiseert dit jaar weer de zogenaamde Beroepenavond, in samenwerking met de decanen van de RSG en Bogerman in Sneek. Deze beroepenvoorlichtingsavond wordt gehouden op 22 februari in het gebouw van csg Bogerman, Hemdijk 2 te Sneek. Aanvang 19.00 uur.

Doelgroep van deze avond zijn de leerlingen uit de hogere klassen van de scholen voor voortgezet onderwijs in Sneek, Balk, Bolsward en Koudum. Dat is dus havo-3, 4 en 5 en ook vwo 4, 5. Ook studenten Friese poort niveau-4 zijn van harte welkom. Het gaat om beroepen op hbo- en universitair niveau. Per leerling kan er één ouder meekomen. De bedoeling van deze avond is dat 50 à 60 enthousiaste beroepsbeoefenaren, mensen uit de dagelijkse

praktijk, op een interactieve manier aan leerlingen vertellen wat hun beroep inhoudt. Voor meer informatie: www.beroepenavondsudwestfryslan.nl

Hoe is het met jouw batterij gesteld?

Wist je dat je bloedsuikerspiegel veel invloed heeft op hoe jij je voelt?

Meer info op pagina 38

Health Berries

Museum Houtstad IJlst zoekt vrijwilligers

IJLST - Bijna 50 enthousiaste medewerkers zorgen ervoor dat het museum Houtstad IJlst het gehele jaar open is en er activiteiten plaatsvinden. Gezamenlijk verrichten zij allerlei werkzaamheden.

Het museum is altijd op zoek naar nieuwe vrijwilligers. Lijkt het je leuk om hier ook vrijwilligerswerk te doen, neem dan contact op met het museum via info@houtstad-ijlst.nl. Houtstad IJlst zoekt nog gastvrouwen en gastheren voor de receptiebalie: je ontvangt de bezoekers en vertelt ze wat ze allemaal in het museum kunnen vinden. Daarnaast verkoop je kaartjes en artikelen uit het winkeltje. Dan de werkplaats: je hebt affiniteit met hout en gereedschap en kunt daar ook iets over vertellen. Je zorgt er ook voor dat bezoekers veilig (eenvoudige) werkstukken kunnen maken of de gereedschappen kunnen proberen. En voor rondleidingen: je vindt het leuk om verhalen te vertellen over het museum en over IJlst en kunt een groep bezoekers op een onderhoudende en prettige manier rondleiden in het museum.

450 sociale huurwoningen voor 2030

SNEEK - De gemeente Súdwest-Fryslân wijst op korte termijn Harinxmaland en Bolsward-Oost aan als locaties voor sociale woningbouw. Voor de middellange termijn maakt de gemeente voor de zomer ook andere locaties bekend voor de bouw van sociale huurwoningen.

Daarmee stimuleert de gemeente de bouw van sociale huurwoningen. Deze en meer afspraken zijn opgenomen in de prestatieafspraken voor 2023. Súdwest-Fryslân ambieert om tot 2030 alleen in Sneek al zo'n 450 sociale huurwoningen toe te voegen aan het totaal. In het najagen van die ambitie spelen woningbouwcorporaties een belangrijke rol. In 2023 realiseert WoonFriesland 76 woningen op It Skûlplak in Sneek. Dynhus bouwt twaalf woningen in Workum en Elkie start met de voorbereiding van de herstructurering van ruim 300 woningen op Het Eiland in Sneek en voegt de komende jaren ruim 100 woningen toe aan de sociale voorraad. Daarnaast zoeken de corporaties naar kansrijke en geschikte locaties voor verdere uitbouw van de sociale (huur)woningvoorraad.

Hollandse Hits Live met Jan Tekstra

SNEEK - Eindelijk in het theater: de grootste hits uit 75 jaar muziek van eigen bodem. Een heerlijk avondje meezingen en misschien een traantje wegpinken. Dat kan op 10 februari in Theater Sneek.

Met het beste uit het repertoire van muzikale helden als Boudewijn de Groot, Miss Montreal, Danny Vera, Frank Boeijen, BLØF, Doe Maar, Herman Brood, Suzan & Freek, Anouk, Golden Earring, Andre Hazes en nog veel meer. Schudt even met je mouw en artiesten als Normaal, Harry Jekkers, Rowen Hèze en Tineke Schouten rollen er in een oogwenk uit. Daarbij ook niet te vergeten: De Kast met een kneiter van een 'stadionhit'. Special guest is Sneeker Jan Tekstra. Deze singer/songwriter schreef hits voor onder anderen Maan, Jayh Jawsan en Marco Borsato.

The Passion Hemelvaart in Sneek en Bolsward

SNEEK/BOLSWARD - KRO-NCRV heeft bekend gemaakt dat Sneek en Bolsward het decor zullen vormen van de 'The Passion-Hemelvaart'-editie.

'The Passion' zelf zal dit jaar in Harlingen plaatsvinden. Voor het vervolg met Hemelvaart is er dus voor twee andere Friese steden, Sneek en Bolsward, gekozen. Wethouder Petra van den Akker vindt het mooi dat Súdwest-Fryslân gastgemeente mag zijn en ziet het als een kans om te laten zien hoe mooi de gemeente is. Vorig jaar keken er 1,5 miljoen mensen naar de eerste editie van 'The Passion-Hemelvaart'. Het evenement wordt georganiseerd in samenwerking met de PKN, de Protestantse Kerk in Nederland. "Voordat Jezus terug naar de Hemel gaat, zendt Hij eerst zijn discipelen uit. Hij geeft hen de opdracht de wereld in te gaan. Dat is ook de kern van het verhaal dat we met The Passion-Hemelvaart willen vertellen", legt Jurjen de Groot van de kerk uit. De uitzending is op 18 mei op NPO1 te zien.

Movacolor genomineerd voor Friese Onderneming van het Jaar

SNEEK - De Stichting Verkiezing Friese Onderneming van het Jaar begint het jaar goed met het nomineren van zes bedrijven voor deze editie. Eén van de genomineerden is Movacolor in Sneek.

De andere genomineerde ondernemingen zijn Bureau Schmidt (Leeuwarden), Megahout (Drachten), Nedcam BV (Heerenveen), Snoek Puur Groen (Grou) en SparckTechnologies (Drachten). De halve finale van de verkiezingen vindt plaats op 20 maart. De genomineerden presenteren zich dan aan de jury die bestaat uit de winnaar van vorig jaar, ondernemer Dries Wajer van Wajer Yachts, en verder Marcella Ensel-Boonstra, Pieter Kooi en Gedeputeerde Friso Douwstra. De uitslag van de scans en een 'pitch-kennismaking' geven de jury voldoende input om uit de zes genomineerden drie finalisten te selecteren. De finalisten presenteren zich ten slotte op dinsdag 18 april 2023 in de finale. Uiteindelijk leiden al deze indrukken, cijfers, feiten en presentaties dan tot één winnaar, die zich 'Friese Ondernemer van het Jaar' mag noemen.

Kadoshop Harree opent haar deuren

SNEEK - Kadoshop Harree opende op 21 januari haar deuren aan het Leeuwenburg 2, in het hart van Sneek. Eigenaren Peter Horstink en Matthijs Boot heten je van harte welkom, samen met het vaste gezicht van de winkel, Froukje van Duinen-Postma.

"Wij hebben prachtige producten en een hele Friese wijn- en bieren afdeling", laat Matthijs Boot weten. "Mooie kadopakketten, voor elke gelegenheid en voor ieders portemonnee. Uiteraard zijn wij als vrijwilligers van de Stadsbrouwerij Sneek ook formeel verkooppunt van de Stadsbrouwerij. Genoeg keus voor iedereen dus en de moeite waard snel eens binnen te lopen."

Castpresentatie Musical De Tocht trekt veel pers

LEEWARDEN - Maandagmiddag, 23 januari, heeft in de Elfstedenhal van Leeuwarden de castpresentatie van Musical De Tocht plaatsgevonden. De Tocht gaat op 1 oktober 2023 in première. Het mediaspektakel trok veel pers naar de Friese hoofdstad.

Hoofdrolspelers Nandi van Beurden, Wolter Weulink, Thijs Meester, Theo Martijn Wever, Jolijn Henneman, Boy Ooteman en Maïke Boerdam en het 20-koppige ensemble werden voorgesteld. Ook regisseur Eddy Habbema en Madelene van Beuzekom, creatief producenten waren aanwezig. Syb van der Ploeg, op schaatsen, presenteerde en interviewde de hoofdrolspelers. Zoals gebruikelijk bij de start van een grote musical werd er een ook taart aangesneden, in dit geval in de vorm van de bekende

Tegeltjesbrug over De Murk bij Gytsjerk. Voor meer info: <https://spektakel.musicaldetocht.nl>

Prinses Margriettunnel gaat weer gedeeltelijk open voor wegverkeer

UITWELLINGERGA - De Prinses Margriettunnel in de A7 ter hoogte van Uitwellingerga gaat op korte termijn weer gedeeltelijk open voor het wegverkeer.

Deskundigen van Rijkswaterstaat, aannemers onder leiding van VolkerWessels en specialisten van Deltares hebben uitvoerig onderzoek gedaan naar de haalbaarheid van deze oplossing. Na de gedeeltelijke openstelling geldt er een maximum snelheid van 50 km/u en is er slechte 1 rijstrook per richting beschikbaar. Ondanks de gedeeltelijke opening blijven de omleidingsroutes bestaan. Zodat het verkeer zoveel mogelijk gespreid kan worden.

TEKST HENK VAN DER VEER
FOTO'S LAURA KEIZER FOTOGRAFIE EN EIGEN FOTO'S

OEKE MULDER

Erelid van de Koninklijke Vereniging De Friesche Elf Steden

Op 10 december 2022 nam Oeke Mulder uit Woudsend afscheid als bestuurslid van de Koninklijke Vereniging De Friesche Elf Steden. Oeke werd vervolgens door de vergadering benoemd als Erelid van de vereniging. Zij is daarmee het eerste vrouwelijke erelid van misschien wel de bekendste vereniging van Nederland.

H

Het gesprek dat wij met Oeke Mulder hebben vindt plaats op een regenachtige maandagmiddag in december in Woudsend, waar Oeke met haar partner Rients de Boer woont. Oeke en Rients hebben volop gebruik gemaakt van de schaatsmogelijkheden die het korte wintertje in december bood.

AFSCHEIDSSPEECH

Uiteraard gaan we het over Oeke haar sportieve bezigheden hebben, maar we gaan eerst even terug naar de laatste Algemene Jaarvergadering van de Koninklijke Vereniging De Friesche Elf Steden in Leeuwarden, waarin Oeke dus afscheid nam. Uit de afscheidsspeech die Oeke tijdens de vergadering hield, citeren wij de volgende uitspraken, te beginnen met de belofte die zij bij haar aantreden deed maar helaas niet waar kon maken en haar drive om ooit plaats te nemen in het bestuur.

“Ik ben gestart in het Elfstedenstedenbestuur met een belofte aan lid nummer 6.822. Deze belofte was: zorgen dat de zestiende Elfstedentocht wordt geschaatst. Die belofte heb ik, met pijn in mijn hart, niet kunnen waarmaken. Wel heb ik de Elfstedentocht meerdere keren voorbereid, in mijn hoofd, in mijn dromen, op papier, in gesprekken en tijdens oefeningen. Het verlangen naar de tocht is groot, bij u als rijdend lid, de marathonrijders, het bestuur, de rayonhoofden, alle vrijwilligers en belangstellenden, bij mij. Mijn drive om in dit bestuur plaats te nemen was dat ik in het verleden zelf regelmatig heb meegedaan aan sportevenementen. Evenementen waarbij altijd vrijwilligers waren betrokken. Ik vond dat het tijd werd dat ik iets terug moest doen als vrijwilliger. En wat is er mooier dan bij deze vereniging bestuurslid te zijn.”

WIE IS OEKE MULDER?

“Ik ben de dochter van Jaap Mulder en Geeske Mulder-Bangma. Geboren op 28 februari 1961 in het Sint Antonius Ziekenhuis van Sneek. Zuster van Hendrik en Wiepkje Marijke Mulder en de middelste van het gezin”, lepelt Oeke de gegevens uit haar burgerlijke stand op, om al vlot over te gaan op de actualiteit.

“Ja, je zit naar de schaatsen te kijken die op een handdoek liggen te drogen. Rients en ik hebben gisteren op natuurijs geschaatst. Ohhh... het was geweldig! Wij hebben op het Drontermeer gereden, want Rients z'n jongste dochter Aleid woont daar met Hans van de Wetering, dat is een marathonrijder. Een specialist op natuurijs. Hans was de meesterknecht van Erik Hulzebosch. Op de Veluwe randmeren kun je al snel schaatsen, dat wij zaten zaterdagmorgen om negen uur al in de auto en hebben daar heerlijk gereden. En de volgende dag opnieuw!”

WAAR KOMT JOUW FASCINATIE VOOR HET SCHAATSEN VANDAAN?

“Vroeger toen we in Sondel woonden, schaatsten wij op een poel die tegenover ons huis lag. Ik weet nog dat ik een keer ‘mei de houtsjes ûnder’ naar huis gelopen ben. Dat was natuurlijk een doodzonde want je mocht niet op schaatsen naar huis lopen, daar werden ze stomp van. Ik heb jaren niet gereden omdat ik in Sneek ging volleyballen. Ik heb trouwens slappe enkels omdat ik beide enkelbanden kapot heb gehad. Ik was dus helemaal niet zo'n schaatster. Toch ging ik later met vriendinnen op les en door hen ben ik lid van de IJssster in Sneek geworden. Hoe lang dat geleden is? *Dat wit ik net mear út'e holle*. Ik vond dat prachtig: op vrijdagavond rijden en na afloop met elkaar in de kantine van Thialf zitten. Dat laatste kon ik beter dan het schaatsen. Hahaha.”

“**Ik bin in blikjerider”**

Oeke maakt duidelijk dat vooral de hele sfeer rond het schaatsten haar aanspreekt. Alles eromheen. Alle rijders hebben volgens haar maar één doel en dat is het ploeteren op het ijs en Oeke illustreert dat met een mooie anekdote. “We hadden een feestje van de IJssster en Frits Brattinga las daar een gedicht voor. Iedere keer als Frits het woord ‘Elfstedentocht’ noemde, mocht ik zeggen: *‘It is in ein, it is in ein, it is in hiel ein’*. Dat vergeet je toch nooit weer?!”

‘BLIKJERIDERS’

“*Ik bin in blikjerider*”, zegt Oeke als ze nog meer schaatsherinneringen ophaalt. “Ik reed schaatstochten met heit; niet alleen om het rijden maar ook om de medailles, de ‘blikjes’. Als kind, maar later toen ik ouder was ook nog. Dan belden we ‘s morgens met elkaar en spraken af om een tocht te rijden. Boven op zolder heb ik zodoende een doos vol met blikjes. Trouwens, ik heb met heit later ook de Elfmeren Schaatstocht gereden, onvergetelijk. We kwamen als één van de laatsten aan. Ik weet nog dat we bij tante Grytsje in Hindeloopen aanstaken.

Oeke Mulder : "Ik stond toen naar het zingende ijs te luisteren; dat gelukzalige gevoel is amper te omschrijven"

Zij woonde aan de route. Daar kreeg ik een banaan op kamertemperatuur, want alles wat we aan eten mee hadden genomen was bevroren. Tante Grytsje leeft nog; ze is inmiddels 95. Over die Elfmerentocht hebben we het nog regelmatig. Het is mijn grootste prestatie op schaatsgebied, het voltooien van die tocht.”

WEISSENSEE

Nadat Oeke dit verhaal heeft verteld, corrigeert zij zichzelf meteen. Want de Elfmerentocht mag dan in haar beleving heroïsch geweest zijn; het is toch niet haar grootste prestatie als het over voltooide ijskilometers gaat.

“Ik ben heel vaak naar de Weissensee geweest. Daar heb ik maximaal 175 kilometer gereden. Ik ben een doorzetter, maar mijn gemiddelde snelheid is niet hoog. Die bewuste winter kon je over het grote meer een rondje van 25 kilometer schaatsen. Je komt op een gegeven moment onder de brug door en ik moest nog vijf kilometer in tien minuten voor de finishsluiting. Onmogelijk dus. Even heb ik gedacht om dwars over te steken, maar dan had ik mij zelf wel voor eeuwig en altijd voor de gek gehad. Ik heb dat dus niet gedaan!”

Oeke kan enorm genieten van alles rond het schaatsenrijden. Ze probeert woorden te vinden omdat magische gevoel te duiden. “Je bekijkt de wereld ten eerste van een andere kant. Maar het is ook het geluid. Ik zwem het hele jaar door in het buitenwater. Vlak voor het decemberwintertje lukte dat nog, maar twee dagen later kon ik het ijs niet meer kapot krijgen. Ik stond toen samen met Riets op de wal om naar het zingende ijs te luisteren. Dat gelukzalige gevoel is amper te omschrijven. Als het begint te vriezen krijg ik een ‘knijperig’ gevoel in de maag en speelt bij mij de vraag wanneer het moment daar is dat we ook daadwerkelijk kunnen schaatsen.”

FRIESE TROTS

Dat Oeke Mulder schaatsliefhebber is, is met andere woorden een understatement. Het is dan ook niet zo verwonderlijk dat we de link met Friesland en de Friese cultuur leggen. “Ik ben er mee opgegroeid. Heit was Gedeputeerde van Cultuur in de provincie Fryslân. Maar dan nog. Wat is er voor mij bijzonder aan? *Ja, it is myn wêzen. Je binne it, tink ik. It is de taal, it lânskip. It is it fiergesicht.* Ik zeg altijd: ‘I’m proud to be an Frisian’. Leuker wordt het niet. Ik zeg het in het Engels, omdat ze altijd horen dat ik uit Friesland kom. Ik voel de verbondenheid met Friesland gewoon en verder heb ik er geen antwoord op. Als er in vergaderingen of bijeenkomsten mensen zijn die zeggen dat de voertaal *‘mar net yn it Frysk moat’*, dan steek ik er geen energie meer in, ik word er alleen maar chagrijnig van en dat wil ik absoluut niet meer. *Ik bin ik!*”

CONTACTEN MET MENSEN

In het bestuur van de Friesche Elf Steden had Oeke de portefeuille ‘veiligheid’. “Dat vond ik het leukste. Dat komt omdat het onderwerp veiligheid veelzijdig is. Als be-

stuurslid heb je te maken met de nieuwste ontwikkelingen op het gebied van wetgeving, crowdmanagement, technologische ontwikkelingen, draaiboeken, meedoen aan oefeningen. Maar vooral het contact hebben met de betrokken mensen was het allerleukste om te doen. De hele Veiligheidsregio Fryslân: de politie, de brandweer, de meldkamer, de GHOR, het OM, de gemeenten, de provincie, Defensie en de afdeling crisisbeheersing. De achterkant van de tocht is professioneel. De voorkant van de tocht is nog steeds hetzelfde: het blijft onveranderlijk 200 kilometer schaatsen, op weerbarstig natuurijs, stempelend langs de elf steden.”

Oeke Mulder haalt haar voldoening uit contacten met mensen. Al meer dan veertig jaar werkt zij in verschillende functies bij gemeenten. Zij heeft Nederlands recht gestudeerd en is MfN-registermediator. Naast haar werkzaamheden bij de gemeente is zij mediator van de klachtencommissie GGZ Friesland. Het bestuurswerk voor de Vereniging De Friesche Elf Steden is vrijwilligerswerk. Dat bestuurswerk valt nu weg.

“

Laat de tocht maar komen, ik ben er klaar voor!”

JE BENT BENOEMD ALS ERELID, NOTABENE ALS EERSTE VROUW. WAT DOET DIE BENOEMING MET JE?

“Dat ik tot erelid benoemd ben, is inderdaad een hele eer. Ik had graag meege maakt dat mem dat nog had geweten. Ze is begin 2022 overleden en ze was echt wel van de vrouwenemancipatie. Ze was vast trots geweest op mijn benoeming.

Ik ben mij nu druk aan het voorbereiden op de Elfstedentocht. Maar dan anders, niet meer als bestuurslid. Ik zit weer op schaatsles, ben lid van de sportschool bij ons in het dorp en ik fiets veel. Ze hebben mij wel gevraagd of ik het niet erg zou vinden dat juist na mijn aftreden als bestuurslid er een echte Elfstedentocht zou worden uitgeschreven. *Immers, ik heb al die jaren alleen maar vergaderd, maar er kwam geen tocht. Dat laat de tocht nu maar komen, dan kan ik tenminste meedoen. Ik ben er klaar voor!*”

Verloting droomkavel Broek Zuid

www.broekzuid.nl/itsud44

Eén kavel
opnieuw in
de verkoop

De kavel wordt verloot op:
donderdag 16 februari 2023

De verkoop van de eerste en tweede ronde droomkavels van Broek Zuid is succesvol verlopen! Maar we hebben goed nieuws voor geïnteresseerden die net buiten de boot zijn gevallen: er komt één kavel opnieuw vrij! Het gaat om kavel It Súd 44. Schrijf je vanaf 31 januari in voor de verloting van deze kavel die plaatsvindt op donderdag 16 februari!

Met kavels van 670 tot ruim 1400 m² en veel vrijheid in bouwen heb je in Broek Zuid alle ruimte en privacy die je maar kunt wensen. Bovendien ligt het charmante en historische Joure om de hoek en ben je binnen 60 minuten in de Randstad.

De verloting

Op donderdag 16 februari om 16.00 uur vindt de verloting plaats door wethouder Remboud van Iddekinge van gemeente De Fryske Marren.

De wethouder trekt tijdens de bijeenkomst één voor één de ingeschreven namen uit een glazen bokaal. Wordt jouw naam als eerste uit de bokaal gehaald, dan krijg je een eerste reservering op de kavel. De wethouder gaat dan verder met de verloting.

De volgende naam die uit de bokaal wordt gehaald mag ervoor kiezen om als tweede gegadigde voor deze kavel op de lijst komen, etc.

Schrijf je in!

Ben je enthousiast geworden? Schrijf je dan in via de website www.broekzuid.nl/verloting. Inschrijven kan van dinsdag 31 januari t/m donderdag 9 februari. Per huishouden mag maar één keer worden ingeschreven. Echtparen, samenwonenden en aspirant samenwonenden mogen zich dus niet afzonderlijk inschrijven.

Blijf op de hoogte

We zijn nog niet uitgebouwd in Broek Zuid. In de toekomst worden er nog 41 kavels verkocht.

Als eerste op de hoogte zijn van de toekomstige ontwikkelingen van Broek Zuid is eenvoudig. Dat kan via de nieuwsbrief, social mediakanalen (Facebook & Instagram) en onze website broekzuid.nl.

Heb je vragen over Broek Zuid?

Neem dan contact op met makelaardij Hoekstra via telefoonnummer 0513 41 77 50.

Neem voor vragen over de verkoopprocedure contact op met Wieneke Riemersma van gemeente De Fryske Marren (grondzaken) via telefoonnummer 14 05 14.

Broek Zuid
AANMEREN MET UITZICHT

www.broekzuid.nl

Gemeente De Fryske Marren
info@defryskemarren.nl
14 05 14

Makelaardij Hoekstra
nieuwbouw@makelaardijhoekstra.nl
0513 41 77 50

DE FRYSKE MARREN

Broek-Zuid is een nieuwbouwwijk van gemeente De Fryske Marren.

Uw verhuizing in vertrouwde handen!

 ERKENDE
VERHUIZERS

HOEKSTRA
hoekstrasneek.nl/verhuizingen

Ben jij bijstandsgerechtigde en woonachtig in de gemeente Súdwest-Fryslân?

De gemeente Súdwest-Fryslân gaat een onderzoek doen naar hoe het voor inwoners is om in de bijstand te zitten. Het doel hiervan is om van uw ervaringen te leren. Ook willen we jouw ervaringen waar mogelijk inzetten om onze dienstverlening te verbeteren.

Hoe?

Om goed zicht te krijgen op jouw ervaringen, hebben wij een bureau ingeschakeld (de Xpeditie) die heel ervaren is in het uitvoeren van onderzoeken onder inwoners. Zij noemen dit onderzoek een 'leefwereldonderzoek'. Een leefwereldonderzoek wordt in groepsverband gedaan, denk hierbij aan 8- 12 deelnemers.

Wanneer?

Het leefwereldonderzoek, inclusief lunch, vindt plaats op donderdag 9 maart 2023 van 12:30-15:30 uur in Sneek. Ter voorbereiding neemt de Xpeditie contact met jou op. Al met al kun je er rekening mee houden dat het ongeveer 5 uur kost. Je krijgt jouw reiskosten (vooraf) vergoed en een gepaste waardering voor jouw tijdsinvestering.

Wil je ons helpen?

Aanmelden of vragen?

Wil je meewerken aan het leefwereldonderzoek en zo invloed uitoefenen op onze dienstverlening? Meld je dan uiterlijk 9 februari aan bij de Xpeditie. Dat kan via de mail info@deXpeditie.nl of telefonisch met Loes ter Horst 06-28552342. Graag in de mail jouw naam, adres en telefoonnummer achterlaten.

Wij zien jouw aanmelding graag tegemoet!
Gemeente Súdwest Fryslân en de Xpeditie

Problemen bij huur of verhuur?

EN KOM JE ER ZELF NIET UIT?

De laatste tijd krijg ik regelmatig vragen over huren. Vragen van mensen die een woning huren bij woningbouwverenigingen, maar ook vragen van huurders die een woning huren van een particuliere verhuurder. De rechten en plichten van huurder en verhuurder zijn eigenlijk niet zo ingewikkeld; toch gaat er in de praktijk nog wel eens wat mis. Meestal roepen huurders mijn hulp in, maar een enkele keer ondersteun ik ook een verhuurder die in de knoop zit met zijn huurder.

Marjo Huisman

Bijvoorbeeld: een klant van mij had al een paar keer aangegeven bij de verhuurder dat er heel veel vocht en schimmel aanwezig was in de woning. Op de muur in de woonkamer waren grote grauwe plekken ontstaan en alles voelde klam aan. Ventileren en stoken hielp niet meer. Ook hing de dakgoot los en liep er regenwater langs het raam in de slaapkamer. De verhuurder reageerde niet op meldingen van de huurder.

Wat moet je dan doen?

Samen met de huurder heb ik een brief met foto's van de gebreken naar de verhuurder gestuurd en hem verzocht om de gebreken binnen zes weken op te lossen. In dit geval werd het opgelost en heeft de verhuurder alle herstelwerkzaamheden op tijd uitgevoerd. Maar wat nu als hij dat niet had gedaan? In dat geval zou de huurder via de huurcommissie (of de rechter) een huurverlaging kunnen vragen, net zolang totdat de verhuurder de gebreken zou hebben opgelost.

Dit zijn vervelende zaken en het woongenot wordt er lelijk door aangetast. Gelukkig staat een huurder niet met lege handen want je kunt ook gebruik maken van de hulp van een huurrechtadvocaat. Mensen schrikken vaak als ze het woord advocaat horen, want dat kost toch vaak veel geld? Dat kan, maar als je een lager inkomen hebt, kun je in aanmerking komen voor een vergoeding. Lees meer hierover op de website www.rvr.org

Meer weten over huren en/of andere zaken? Neem gerust contact met mij op. Mijn hulp en advies is gratis.

Marjo Huisman,
Sociaal Raadvrouw bij Stichting Sociaal Collectief

Een huurder en verhuurder gaan in principe een overeenkomst met elkaar aan. De verhuurder biedt een woning aan en de huurder betaalt maandelijks huur. Tot zover is het niet zo moeilijk. Het wordt vaak spannend als er een probleem ontstaat in, rond, of aan de woning. Dit laatste wordt een 'gebrek' genoemd, bijvoorbeeld een dak dat lekt. Kleine gebreken in de woning moet de huurder zelf oplossen maar een ernstig gebrek moet door de verhuurder hersteld worden. Je moet dit ook altijd snel melden bij de verhuurder.

STICHTING
**SOCIAAL
COLLECTIEF**
DE VERBINDENDE FACTOR IN SOCIAAL WERK

Juridisch advies van Sociaal Raadvrouw

Een conflict met de woningbouwcorporatie, ingewikkelde brieven van het UWV, vragen over scheiden of problemen met je werkgever over niet betaald loon. Veel mensen niet waar ze recht op hebben en wat ze moeten doen.

Met dit soort vragen kun je in Súdwest-Fryslân terecht bij Marjo Huisman. Ze is Sociaal Raadvrouw bij Stichting Sociaal Collectief. Ze geeft mensen juridisch advies. Dan gaat het om vragen over bijvoorbeeld uitkeringen, toeslagen, scheiden, schulden, wonen en werk.

Afspraak en contact

Neem gerust contact op met Marjo Huisman, Sociaal Raadvrouw in Súdwest-Fryslân.

Telefoon: 06 25 71 70 37

Mail: m.huisman@socoswf.nl

Ook is ze elke week aanwezig bij het inlooppreekuur van de Papierwinkel, op maandagmiddag van 13.00 tot 16.00 uur aan de Gonggrijpstraat 50 in Sneek. Hier kunnen mensen langskomen zonder afspraak.

#FACETOFACE HAPPY VAN DER HEIDE*fotografie LAURA KEIZER**tekst AMANDA DE VRIES*

CIRCULAIR KUNSTENAAR HAPPY VAN DER HEIDE:

“DE AARDE IS VRIJGEVIG”

Happy van der Heide uit Sneek leeft zo duurzaam mogelijk en is circulair kunstenaar. Bijna alle natuurlijke grondstoffen die ze gebruikt voor haar kunstwerken groeien of zijn verkrijgbaar in eigen of nabije omgeving. Ook levert Happy met hart en ziel een bijdrage aan het welzijn van kinderen op de basisschool in de vorm van kunst/natuureducatie. “Ik heb speciale aandacht voor ieder kind.”

De winterzon schijnt heerlijk naar binnen in Happy van der Heide haar woonkamer annex atelier. Hond Beau begroet ons hartelijk, maar traag. “Ze is al dertien jaar,” zegt Happy liefdevol, “dus ja, wat wil je?” Onder het genot van koffie met een taartje vertelt Happy over haar liefde voor de natuur en haar kunst en drijfveren.

LEVEN IN DE NATUUR

“Ik groeide op in Joure in een gezin met een drie jaar jongere broer. Mijn ouders brachten ons de liefde voor de natuur bij; daar heb ik zóveel geluk mee gehad. Mijn vader had zelf een boot gebouwd waarmee we iedere twee weken het water van de Brekken opgingen. We leerden fikkie stoken, eieren zoeken en vissen. Een oudoom ging vaak samen met mijn vader en broertje vissen, om ons zo van voedsel te voorzien. Toen ik elf jaar was vond hij me oud genoeg om de vissen te stropen na hun vangst. Dat was de taak van vrouwen. Leven in de natuur was voor mij en mijn broertje heel gewoon.”

Happy was van kinds af aan al creatief, net als haar broertje. “Hij kon zó naar de Rietveld Academie. En ik wilde ook daar naartoe”, bekent ze. “Maar mijn ouders vonden dat niks, omdat je als kunstenaar wel héél goed moet zijn, wil je daar je brood mee verdienen. Dus deed ik een opleiding tot verpleegkundige en kreeg er daarna een baan in. Maar het was niet waar ons hart lag. Mijn broer werd uiteindelijk gipsverbandmeester.”

FINANCIËLE CONSEQUENTIES

“Door een hogere waarde te stellen aan gezondheid en geluk, koos ik er twaalf jaar geleden heel bewust voor om kunstenaar te worden. De financiële consequenties nam ik op de koop toe.

Ik begon met vilten; dit deed ik twee jaar intensief. Door wolvezels van verschillende kleuren, mooie zijden stoffen, overige natuurlijke materialen en structuren te bewerken met warm water, zeep en wrijving, ontstaat vilt. Ik gebruikte onder andere wol van schapen van mijn neef en ontdekte dat er veel

mogelijkheden waren. Viltten had voor mij een stijf en oubollig imago, maar ik kwam erachter dat ik er duurzame mode van kon maken en bijzondere kunstwerken. Door middel van workshops die ik geef, leer ik andere mensen te werken met de veelzijdigheid van vilt.”

LEVENDE ENERGIE

Doordat Happy al jong in aanraking kwam met de visserij, ontdekte ze een andere interessante ontwikkeling: het gebruik van visleer. “Van vissoorten als kabeljauw, zeewolf en zalm kun je door middel van milieuvriendelijke looitechnieken, prachtig visleer maken”, vertelt ze enthousiast. “Door verse vishuiden na het schoonmaken een aantal dagen in een natuurlijk looibad onder te dompelen, wordt de huid omgezet tot leer.” Ze pakt een lampje met een lampenkapje. “Neem bijvoorbeeld dit sfeerlichtje; het is gemaakt van kabeljauwleer en heeft een perkamentachtig en transparant uiterlijk.

Ook leer ik mensen ecoprinten; dit is een methode waarbij bladeren en bloemen hun vorm en kleur onder invloed van hitte permanent afgeven op stof en papier. Het is zó mooi om te zien hoe volwassenen en kinderen creatief aan de slag gaan en de mooiste patronen maken op bijvoorbeeld een oud kledingstuk. Ecoprinten op oude kleding begint met het verzamelen van bladeren.

Door de levende energie van de natuur te eren, worden takken niet zomaar van bomen gerukt, maar na toestemming van de plant met kleine beetjes tegelijk gesnoeid. Het voelt voor een boom hetzelfde als dat je een haar uit je hoofd trekt. Elk plukritueel wordt afgesloten met een ‘dank je wel’ aan de plant voor hun gift. Dan volgt het leggen van mooie composities, en het verhitten van de ingepakte bundels. Iedere keer is het weer een verrassing wat de natuur ons schenkt en hoe persoonlijk en uniek je je kleding of kunstwerk kunt maken.”

ANDERE WERELD

Happy van der Heide is bescheiden over haar werk, ze slaat zichzelf er niet

voor op de borst. “Ik doe mijn werk wel, maar niet ‘even’”, licht ze toe. “Om naar buiten te treden moet ik echt een drempel over; het ligt niet in mijn aard. Ik leefde vroeger al in een hele andere wereld. Ik was graag alleen en een ‘wijs’ kind. Mijn moeder noemde me altijd een ‘droomkoninkje’. En dat ben ik nog, maar met beide benen op de grond. Ik voel aan alle kanten dat er kosmisch voor mij wordt gezorgd. Dat vertrouwen is er; rijkdom zit hem niet in overvloed, uitgedrukt in geld, maar in verbondenheid met mens, dier en natuur. De aarde is vrijgevig, mits we haar op een liefdevolle manier behandelen. Ik gebruik het woord ‘duurzaamheid’ liever niet; daar zit inmiddels een heel verdienmodel achter. ‘Volhoudbaarheid’ vind ik een beter woord. In het Engels gebruikt men het woord ‘sustainability’, ‘to sustain’ is de aarde ondersteunen.”

KOEIENPOEP SCHEPPEN

De jeugd heeft de toekomst, nietwaar? Daarom kreeg Happy het idee om jonge kinderen kunst- en natuureducatie te geven. “Ik dacht: ‘Hoe kan ik naast mijzelf een verandering in de wereld teweegbrengen?’ Ineens kwam er vanuit de FRIA (beroepsvereniging voor kunstenaars in Noord-Nederland, red.) het verzoek mee te doen aan het project ‘Kunstenaars voor de klas’.

Het werd me zó aangereikt! Cultuur en groepen verbinden door middel van kunst is mij op het lijf geschreven. Het is heel mooi om met kinderen te werken; er gaat een wereld voor ze open, maar er is ook nog een hele wereld te winnen voor ze. Zo gaf ik eens les aan een klas met 33 kinderen. Toen ik ze vroeg wie er thuis het afval scheidt, staken er slechts zes kinderen hun vinger op. Ik kwam erachter dat afval scheiden vaak als ‘te veel werk’ wordt gezien. Wat ik graag met de kinderen doe, is van GFT-afval handgeschept papier maken. Dat begint bijvoorbeeld met poepscheppen. Met een lepel of met de hand vezelrijke pulp van koeienpoep scheppen, wat daarna onder een pers wordt platgemaakt. Het is een geconcentreerd werkje waardoor de kinderen lekker in het hier en nu bezig zijn.”

RUSTIG WORDEN

Een andere leuke en zinvolle bezigheid voor kinderen, is het maken van een 'magische steen', in de vorm van een kastanje met een vilten jasje. "Hierbij mogen ze met hun handen in het warme zeepsop en al wrijvend al hun liefde in dat jasje stoppen", legt Happy uit. "Vaak zeg ik dan: 'Voel maar hoe zacht de wol is en hoeveel liefde jij daar hebt ingestopt.' De kastanje kunnen ze vervolgens meenemen in hun jaszak of onder hun hoofdkussen leggen.

Ik merk dat kinderen heel rustig worden van het maken van dit soort eenvoudige dingen. Eerst zijn ze nog heel druk en rennen ze alle kanten op; dan moet de energie er nog uit. Vaak zie ik dat de schouderjes nogal strak staan; dan wrijf ik ze zachtjes over hun rug en dan zie ik ze in hun lijf zakken. Ieder kind benader ik op een zachte, liefdevolle manier. Ik vind het nog steeds heel bijzonder om dit te mogen doen. Ik leer op mijn beurt van de kinderen door naar ze te luisteren. Ze spreken heldere wijsheden."

HOOPGEVENDE TREND

Ons klimaat verandert; we putten de aarde uit en zijn nog teveel afhankelijk van fossiele brandstoffen. Happy van der Heide heeft hier haar eigen positieve kijk op. "Ik zie het duister in de wereld, maar ik negeer het en besteed liever aandacht aan het licht. Er is genoeg voor iedereen op de wereld. Veranderingen beginnen altijd bij jezelf. Deze boodschap draag ik zowel privé als in mijn werk graag uit: hou het klein en eenvoudig.

Hoopgevend is de trend voor een bewuster en duurzamer leven in pure harmonie met de natuur; een zorg waar we samen verantwoordelijk voor zijn. Zaden zullen gaan kiemen, ter verrijking voor allen. De toekomst en het klimaat kunnen voelen als algemene thema's, ver weg. Maar tegelijkertijd persoonlijk, dichtbij. Iedereen droomt, kijkt en denkt anders, maar het leeft bij ons allemaal. Verbonden met elkaar streef ik ernaar een liefdevol mens te zijn op onze prachtige planeet. Als nooit tevoren voel ik een wonderbaarlijke gelegenheid om een verschil te maken, door verantwoordelijkheid te nemen en mijn bekwaamheden in te zetten ten gunste van Moeder Aarde en het welzijn voor allen. Maar een balans herstellen en eenheid in diversiteit creëren gaat niet vanzelf. Een vredelievend en respectvol mens te zijn vraagt om dagelijkse oefening om vanuit het hart te leven en bewustwording te bereiken."

**Makelaardij
Sneek**

Gangbare woningen zijn nog steeds in trek

Ik wil kleiner wonen..

De kinderen het huis uit, alles gelijkvloers, minder energieverbruik, geen tuin meer. Het zijn zomaar een aantal redenen om te switchen naar een andere woning of appartement. Maar is dit wel de juiste tijd? Het nieuws wordt gedomineerd door berichtgeving over dalende prijzen en stijgende rentes.

Bij Makelaardij Sneek zien we dat gangbare woningen nog onverminderd populair zijn en dat vertaald zich in hele goeie opbrengsten. Een mooie gezinswoning in een rijtje, twee-onder-een-kap of een courante vrijstaande woning op een mooie plek. Er is nog voldoende vraag.

Denkt u ook aan kleiner wonen? Laat ons helpen en vraag vrijblijvend een gesprek aan.

www.makelaardijsneek.nl

Neem contact op:

Theo Groen
Makelaar o.z.

Anne Stenekes
Makelaar o.z.

0515 - 431543
info@makelaardijsneek.nl

Theo: 06-50250082
Anne: 06-50250081

10% korting
op populaire LayRed vloeren

Wat zijn ze mooi! De prachtige LayRed pvc vloeren van Moduleo! Sterke pvc vloeren met een geïntegreerde ondervloer.

Ga je voor een houtlook vloer met een rechte plank of een trendy visgraat? In hout- en steenlook. Deze maand 10% korting op populaire LayRed vloeren!

WONINGINRICHTING-AANHUIS.NL SNEEK

Prins Hendrikkade 53, Sneek
Telefoon: 0515-413775

Email: sneek@woninginrichting-aanhuis.nl

vloeren
raamdecoratie
gordijnen
interieuradvies
kasten op maat

stalen deuren
woonstijlen
traprenovatie
vloerverwarming
behang/schilderwerk

BEGIN HET JAAR GOED MET EEN NIEUW INTERIEUR

— LAAT ONZE COLLECTIE EEN INSPIRATIEBRON ZIJN! —

**COLORS
@HOME**

BERGSTRA

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

VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE | ZONWERING | HORREN

BEAUTY CENTRE

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

VOOR UW COMPLETE UITERLIJKE VERZORGING

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

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

www.hairaffair.nl

BILJARTVERENIGING ONS GENOEGEN 75 JAAR

Gezelligheid en sfeer belangrijker dan niveau

V.l.n.r.: Jan Pietersma, Boudewijn Wolthuizen, Erald Pietersma

Gezelligheid en sfeer hebben vanaf de oprichtingsdatum van Biljartvereniging Ons Genoegen altijd een hogere prioriteit gehad dan prestaties. Er werd met een soort ratingsysteem gespeeld, waardoor ook de minder getalenteerde biljarters kans hadden op 'prijs en premy'. En dat doen ze al 75 jaar, want op 24 oktober 1947 werd Ons Genoegen opgericht bij Café Meijer op de Bothniakade. We praten met de huidige voorzitter, Boudewijn Wolthuizen, secretaris Erald Pietersma, en hondstrouw lid Jan Pietersma over het verleden en de toekomst van het jubilerende Ons Genoegen. Op naar de honderd, is de boodschap. De club telt momenteel elf leden.

Erald Pietersma: "Café Meijer aan de Bothniakade was het stamcafé van de Hubert Sneek supporters, die na de wedstrijd een biertje kwamen 'kantelen'. In die tijd beschikten voetbalverenigingen nog niet over een eigen kantine zodat alle clubs een café hadden waar supporters van dezelfde

'bloedgroep' na een thuiswedstrijd kwamen om onder het genot van een biertje of een borreltje de wedstrijd te bespreken."

BORRELTJE VOOR 20 CENT

Erald Pietersma: "Biljarten was een populaire bezigheid onder de Sneek-supporters. Het was dan ook niet geheel onverwacht dat op een goed moment het idee ontstond om een biljartclub op te richten. Als je vroeger goed kon biljarten, dan ging je naar Cees Leeuwen; daar speelden dokter Gerritsma en de Rapper; die moesten 200 punten op een avond halen. Bij ons gaat het om Ons Genoegen."

Het eerste bestuur bestond uit Roel Karsten, Sible Travaille, Durk Bouma, Hendrik Hofmeester, Durk Boot en Sietse van Kampen. Pietersma: "Er waren toen achttien spelende leden, die 2,40 gulden per jaar aan contributie betaalden en een borreltje ging voor 20 cent over de toog. De wekelijkse prijzen werden door de leden ingebracht en varieerden van een krokettje via eieren tot een paar sokophouders. De naam 'Ons Genoegen' refereert aan de gemoedelijkheid en de gezelligheid die hoog in het vaandel stond en nog steeds staat."

Drukbezochte kienavonden voor Fibrose-kinderen

Namen die niet mogen ontbreken in een overzicht zijn Cees Meijer, van 1968 tot 1987 voorzitter van Ons Genoegen, en Sjoerd Pelsma, beiden erelid van de Sneker biljartclub. En Johnny Keitz, niet alleen jaren voor-

zitter van de biljartclub, maar daarnaast organisator van de drukbezochte kienavonden die elke maandagavond in wijkgebouw de Eekmolen werden gehouden. "Daar kwamen wekelijks wel vijftig tot honderd kieners; de opbrengst ging grotendeels naar goede doelen, zoals de 'fibrose-kinderen', vertelt secretaris Erald Pietersma. "Ik denk dat hij al met al wel een ton heeft gedoneerd aan de Fibrose Stichting. Een deel van die opbrengsten ging naar Ons Genoegen, zodat wij ons met 21 leden en een voordelig saldo van 20.000 gulden, een rijke club mochten noemen. Ons seizoen liep van oktober tot april en de jaarlijkse prijsuitreiking vond plaats op een rondvaartboot. Dat is met elf leden niet meer te realiseren."

“We willen eigenlijk de honderd jaar wél halen”

DE 'PIETERSMA-CLAN'

Clublid Jan Pietersma: "In de afgelopen 75 jaar hebben we achtereenvolgens gespeeld in Café Meijer, Café De Kroon, het bijgebouw van Hotel Ozinga, en tegenwoordig in de bovenzaal van Café 't Ouwe Vat. Je kon niet zomaar lid worden van Ons Genoegen. Als je je aanmeldde, kwam je op een donateurslijst en als er iemand vertrok, dan kwam er weer een plaatsje vrij en bestond de kans dat je lid

kon worden. Want daar werd door de toelatingscommissie over gestemd, een soort ballotagecommissie dus. Eén tegenstem en het ging niet door. Je moest erbij passen; een 'ouwehoer' hadden we niets aan.

Wij, de 'Pietersma-clan', bestaande uit de broers Erald, Jan, André en Alfred, die is overleden, werden in 1973 als lid geaccepteerd. Ik denk dat de toelatingscommissie toen een behoorlijke black out heeft gehad, haha. Een keer per jaar speelden we ook gezellige uit- en thuiswedstrijden tegen andere biljartverenigingen. Waaronder het team van het Eiland en de dames biljartvereniging OBRO, wat staat voor 'Onze Ballen Rollen Ook'."

TOEKOMST

Boudewijn Wolthuizen is sinds 2022 voorzitter van Ons Genoegen en speelt een jaar of tien actief bij de momenteel elf leden tellende biljartclub die op de bovenverdieping (met barretje) van 't Ouwe Vat de beschikking heeft over twee wedstrijdlijntjes. "We hebben gedurende het grootste deel van ons bestaan een vast ledental van rond de twintig gehad met daarnaast een behoorlijke lijst van geïnteresseerden. Maar we zien wel dat de aanvoer van vers bloed stekt.

De jeugd heeft andere interesses, zoals poolbiljart. Het hoeft niet per se, maar er is dus wel ruimte voor een paar nieuwe leden. Gezelligheid en sfeer zijn troef, niveau is ondergeschikt. Want we willen als Ons Genoegen eigenlijk de honderd jaar wél halen."

ZWEMBAD IT RAK
PRESENTS

ZATERDAG 11 | 19:00 -
FEBRUARI 2023 | 21:00 u.

ENTREE: € 9,50
KINDERFEESTJE: € 15,- incl. smulbox

It Rak

Nieuw en waardig monument op de plek waar ooit de Sneker synagoge stond

In Sneek wordt aan een bijzonder project gewerkt: de vervanging van het monument bij de voormalige synagoge aan de Wijde Burgstraat in de Waterpoortstad. Het is de Snekers Marcel Wallage, Matthijs Graafland en Henk van der Veer een doorn in het oog dat het monument verwaarloosd en beschadigd is en dat het ook nog eens oneigenlijk wordt gebruikt als fietsenrek, asbak en zelfs als hondenuurloos. Om al die redenen zet het bovengenoemd trio zich in om het oude monument, de grijze davidster, te vervangen door een waardiger gedenkteken.

EINDREDACTIE HENK DE VRIES // FOTO'S HENK VAN DER VEER

Op 9 november (De Kristallnacht vond plaats van 9 op 10 november 1938) presenteerde ontwerper en kunstenaar Piet Cohen het nieuwe ontwerp en overhandigde hij dit aan burgemeester Jannewietske de Vries.

STICHTING MONUMENT SYNAGOGESNEEK

Het bovengenoemde drietal heren heeft ondertussen de Stichting Monument Synagoge Sneek opgericht. Matthijs Graafland over het doel van de stichting: "De Stichting heeft als doel het realiseren van

een nieuw monument ter herinnering aan de voormalige synagoge van Sneek en in die zin ook ter nagedachtenis aan de verdwenen Joodse gemeenschap van de stad Sneek en het verrichtten van al wat hiermee verband houdt of daartoe bevorderlijk kan zijn, zo hebben wij het letterlijk verwoord."

De Stichting is onderhand ingeschreven bij de Kamer van Koophandel en diverse stichtingen zijn aangeschreven om mee te dragen in de kosten, die 'ergens' rond de 35.000 euro zullen zijn. De Stichting pro-

“De Stichting heeft als doel het realiseren van een nieuw monument ter herinnering aan de voormalige synagoge”

beert ook geld te genereren via bedrijven en particulieren. Een taak die Henk van der Veer op zich genomen heeft. "De eerste 5.000 euro is al binnen en verschillende mensen hebben mij al gevraagd op welk nummer ze kunnen doneren. Er was zelfs een mevrouw die mij op een zaterdagochtend voor acht uur uit bed belde om te vragen op welk nummer ze het bedrag kon storten", zegt Van der Veer.

"Het doel van de stichting impliceert overigens niet alleen het realiseren van een monument, maar ook het betrekken van bijvoorbeeld scholen en andere relevante organisaties in dit project om Sneek zodoende te verrijken met een levend monument", laten de drie heren weten. "Dat het opnieuw opblaiende antisemitisme reden is om het verleden levend te houden, is een van de drijfveren om dit project gestalte te geven", zegt Marcel Wallage. In zijn speech haalde Wallage nog een rabbijn aan die ooit een journalist antwoord gaf op z'n vraag waarom God had toegestaan dat miljoenen mensen waren vermoord. "Na wat er gebeurd is in de Tweede Wereldoorlog kunnen we maar een paar dingen doen", zei die rabbijn: "Herinneren, herdenken en rouwen."

HET ONTWERP VAN HET KUNSTWERK

“Burgemeester Jannewietske de Vries: Ik vind de symboliek ervan echt prachtig”

KUNSTENAAR
PIET COHEN:

“Ik wilde niet alleen een oorlogsmonument maken, maar ook een symbool van een verdwenen gemeenschap”

BURGEMEESTER JANNEWIETSKES DE VRIES EN ONTWERPER PIET COHEN

ART IMPRESSION

PIET COHEN

Piet Cohen, de 87-jarige maar nog zeer vitale ontwerper, vertelde tijdens de presentatie over zijn connectie met Sneek. De ouders en grootouders van zijn vrouw, de familie Hertzberger, woonden ooit in de Marktstraat. De naam van dokter Leopold Hertzberger is nog altijd verbonden aan Sneek, hij was oprichter van de Openbare Leeszaal in de stad.

Over het monument dat Piet Cohen voor Sneek ontworpen heeft vertelde de kunst-

naar onder andere het volgende: “Ik wilde niet alleen een oorlogsmonument maken, maar ook een symbool van een verdwenen gemeenschap. De glazen driehoeken van de davidster symboliseren het wegvallen van deze mensen. Ze komen in meerdere plekken in lichtblauw glas in het raamwerk terug.”

PLEK VAN WAARDIGHEID

Burgemeester Jannewietske de Vries was zichtbaar geraakt tijdens de toespraken en de aanbieding van een voorlopige replica

van het nieuwe monument. “Ik vind de symboliek ervan echt prachtig”, liet ze Piet Cohen weten. “Met elkaar gaan we aan de slag om dit prachtige monument in de omgeving in te passen, zodat het weer een plek van waardigheid wordt.”

DONEREN

Wie doneren wil voor het monument, heel graag op banknummer NL 73 ABNA 01 16 62 77 78

JOODSE MONUMENTEN IN SNEEK

In 1972 werd, op initiatief van de Friese Culturele Raad, een gedenksteen in het trottoir geplaatst, voor de plek waar de synagoge stond. De onthulling van het gedenkteken was op 4 mei van dat jaar. In 1984 werd besloten de steen op een sokkel in de vorm van een davidster te plaatsen. Een aantal Joodse burgers schreef een dankbrief: “We vinden de verandering van de Herdenkingssteen in de davidster erg mooi geworden. Nu staan de mensen erbij stil in plaats van eroverheen te lopen.” Toch gaat sinds 1985 al, gezien een ingezonden brief, opvallen dat het monument oneigenlijk door het publiek wordt gebruikt. Een verontwaardigde Sneker spreekt zelfs van vandalisme. Nu, 27 jaar later is het initiatief genomen om tot een beter zichtbaar gedenkteken te komen.

NAMENMONUMENT

In de Stadhuistuin van Sneek staat sinds 2002 het namenmonument met hierop de namen van de in Sneek woonachtige Joodse slachtoffers van de Tweede Wereldoorlog.

JOODS MONUMENT IN HET BURGEMEESTER DE HOOPPARK

Het Joods monument ter herinnering aan de Joodse gemeenschap in Sneek is ontworpen door Dirk Hakze en werd op 13 september 2010 onthuld. Het staat naast de ingang van de Joodse begraafplaats in het Burgemeester de Hooppark.

STRUIKELSTENEN

Op diverse locaties in Sneek zijn zogenaamde ‘struikelstenen’ te vinden, in het Fries ook wel ‘stroofelstiennen’ genoemd. Deze stenen, afkomstig van de kunstenaar Gunter Demnig, zijn afkomstig van het ‘Stolpersteine project’, om de buurtgeschiedenis weer zichtbaar te maken. Het zijn herinneringen aan alle slachtoffers van het naziregime.

SYNAGOGESNEEK

De Synagoge van Sneek was gevestigd aan de Wijde Burgstraat in de binnenstad van Sneek. De architect was Albert Breunissen Troost.

Vóór 1836 deed onder meer een bovenkamer aan de Gedempte Pol dienst als gebedsruimte van de Joodse gemeenschap. De synagoge werd in 1836 gebouwd. In 1880 werd op dezelfde plaats een nieuwe synagoge met drie torens gebouwd. Het gebouw werd in 1905 gerestaureerd.

In de Tweede Wereldoorlog is de synagoge volledig vernield. Na de oorlog, in 1949, zijn de restanten, bestaande uit slechts de muren, ook verwijderd. Sneek heeft sindsdien geen synagoge meer.

WIJN & WHISKY SCHUUR VAN PAUL EN MARTHA BIJLSMA
DOOR BRAND VERWOEST, MAAR...

“We zullen als een feniks uit de as herrijzen”

Het is 4 januari 2023. 's Middags om twintig minuten over twee krijgt de brandweer de eerste melding van brand in de Wijn & Whisky Schuur van Paul en Martha Bijlsma aan de Blankendalweg in Scharnegoutum. Er wordt al snel opgeschaald naar grote brand. De brand breidt zich razendsnel uit door de stevige wind die er die middag staat. Om half vijf wordt het sein 'brand meester' gegeven. In een paar uur tijd is het levenswerk van Paul en Martha verwoest. Een week na het inferno nodigt Paul ons uit om met hem een kop koffie te drinken op de plaats des onheils.

TEKST EN BEELD: HENK VAN DER VEER

Uiteraard accepteren wij de uitnodiging, al was het alleen maar om Paul de gelegenheid te geven zijn trieste relaas te doen. Maar eigenlijk is elk woord er een te veel.

RAMP

Paul wil ons de puinhopen laten zien en praten over hoe groot de impact is van deze catastrofe, maar hij kijkt ook vooruit. “We hebben gelukkig onze Wijn & Whisky Schuur op tijd kunnen verlaten toen de rookmelders afgingen op die fatale middag”, vertelt hij. “We waren met z'n tweeën aan het balansen. Mijn vrouw heeft aan de ontberingen van die dag een stevige longontsteking overgehouden. Gelukkig klautert ze nu voorzichtig bij de wal op. Ik heb een vervelende hoest aan de ramp overgehouden, Want een ramp

is dit voor ons. Ik ben nu rustig, al merk ik aan mijzelf dat ik nog heel druk ben. Zo'n brand maakt enorm veel indruk, maar we richten de blik op de toekomst. Want dat we gaan herbouwen, is zeker. En zit er niet over in, we waren goed verzekerd; alleen emotionele dingen kun je niet verzekeren.”

“We hebben gelukkig onze Wijn & Whisky Schuur op tijd kunnen verlaten toen de rookmelders afgingen op die fatale middag”

FOTO: RICARDO VEEN

FOTO: RICARDO VEEN

KORTE HISTORIE

Augustus 1919 vestigde schipper Rinnie Aukeszoon Bijlsma, de overgrootvader van Paul, zich met drank, tabak en grutterswaren in Sneek. Door een ongeval aan boord had hij een been verspeeld en moest hij door nood gedwongen de bakens verzetten. Van de opbrengst van zijn zeetjalk kocht hij een pand in de Galigastraat in Sneek.

Paul Bijlsma begon bijna een halve eeuw geleden in de winkel van zijn ouders en nam de zaak ruim veertig jaar geleden over. In 2006 verhuisde het bedrijf naar de Wijn & Whisky Schuur, omdat op de oude locatie de steeds groter wordende volumes niet meer verwerkt konden worden.

Op 6 april 2021 kreeg het bloeiende bedrijf, dat inmiddels honderd jaar bestond, het predicaat Hofleverancier uit handen van de commissaris van de Koning drs. A.A.M. Brok.

“Als je ziet wat wij hier allemaal bewaarden, dat ademt de sfeer van honderd jaar familiegeschiedenis”

DE STOEL VAN GROOTVADER

Even later leidt Paul ons door het verwoeste pand en wijst hij op een stoel die van zijn grootvader is geweest. Geen financiële waarde, maar de emotionele waarde die achter het huisraad gaat is des te groter. En dat doet ontzettend veel pijn, helemaal bij Paul die een groot historisch besef heeft. De regen drupt, de stank van verkoold hout is overal in deze nu desolate omgeving aanwezig. “Als je ziet wat wij hier allemaal bewaarden, dat ademt de sfeer van honderd jaar familiegeschiedenis. Oude handgeschreven kasboeken, foto's en noem maar op. Ook mijn postzegelverzameling en de munten die ik van pa erfde. Weg. Verwoest.”

Alles wat op die 4de januari tegen kon zitten, zat ook tegen. De aanwakkerende wind, de paniek die er meteen na de brand ontstond. Paul maakt niemand een verwijt, maar achteraf gezien hadden dingen anders en beter gemoeten. Hij wil er verder niet over uitwiden, maar hij weet nu wel dat 'vijf minuten in de stoel van de tandarts langer duurt

dan een paar uren op een gezellig feest', om een metafoer te gebruiken.

VEEL STEUN

De eerste week na de brand is het puur overleven geweest. De telefoon stond roodgloeiend, de mailbox stroomde vol. Overigens alle dank aan de jongens van AA Computers die de administratie via back-up veilig konden stellen. En ook Bernard Kuijpers van het installatiebedrijf wordt door Paul Bijlsma met name genoemd. De meelevende reacties die hij van mensen en familieleden heeft gekregen doen hem en Martha goed. “Burgemeester Jannewietske de Vries heeft meteen telefonisch contact met ons gezocht. Dat waarderen wij erg!” En ook op deze grijze trieste januari-morgen, waarbij een betrokken Sneker oud-ondernemer aanwezig is en steun betuigt, krijgt Paul moed. “Zeg maar wat we voor je kunnen doen”, zegt de Sneker. “Ik regel het voor je”, zegt hij duidelijk geëmotioneerd. Paul glimlacht en schenkt koffie en thee in. Hij blijft ook onder deze moeilijke omstandigheden de gastheer. Heeft de blik vooruit,

“Ik laat het niet verloren gaan, zo zit ik niet in elkaar”

want bij de puinhopen neerzitten staat niet in z'n vocabulaire. Paul vertelt wel dat het hem en z'n vrouw zeer doet om z'n bejaarde moeder te zien lijden. “Dat zij dit nog moet meemaken...”

NOODVOORZIENING

Even later lopen we door de schuur met de drankvoorraad, die tijdens de brand gespaard is gebleven. Op het terrein is 24 uur beveiliging aanwezig om te waken over wat er nog is. De Bijlsma's willen zo snel mogelijk weer los met de verkoop. Dat zal dan eerst vanuit een noodvoorziening moeten gebeurden. Wanneer dat is?

“Ik hoop toch zo spoedig mogelijk, maar eerst zal alles hier op het terrein geregeld moeten worden. Er komt veel op ons af. Maar we zullen als een feniks uit de as herrijzen. Iets wat in ruim honderd jaar door de familie is opgebouwd laat ik niet verloren gaan, zo zit ik niet in elkaar”, zegt een strijdbare Paul Bijlsma, helemaal passend bij een Hofleverancier.

COLUMN

OTTO VISSER ACCOUNTANTS

Een nieuwe kijk op energiebesparing

Energiebesparing heeft dagelijkse aandacht van ons allemaal. Logisch, de energieprijzen zijn ongekend hoog. Iedereen, zowel particulieren als bedrijven, zoekt naar mogelijkheden om de kosten zo laag mogelijk te houden.

De eerste maatregel die iedereen kan nemen om zuiniger om te springen met energie is: 'de kachel' een paar graden lager zetten. Daarna wordt het ingewikkelder. Er zijn natuurlijk allerlei mogelijkheden zoals warmtepompen, isolatie van muren, daken en ramen, zonnepanelen, enzovoort. Het probleem hierbij is dat de kosten voor de baat uitgaan. Je moet de rekening voor de aanpassing gelijk betalen, en het volle rendement zie je pas na (vele) jaren. Dit betekent voor velen het afsluiten van (langjarige) leningen. Als je van plan bent nog heel lang in je huidige woning of bedrijfspand te blijven zitten, dan is er nog niets aan de hand. Maar bij vertrek ontstaat een probleem: je geniet geen verder rendement, maar moet wel de lening afbetalen. Dat is een stevige drempel...

Volgens mij is hier een simpele oplossing voor. Stel dat we een lening in het kader van duurzaamheid niet koppelen aan een persoon, maar aan het betreffende pand. Verkoop je het object, dan gaat het restant van de lening over op de nieuwe eigenaar. Jij hebt geen rendement meer op de investering, want je gaat weg, maar je hoeft ook geen lening meer af te lossen. De nieuwe eigenaar ziet zich geconfronteerd met het leningrestant, maar zal hier geen moeite mee hebben, omdat hij beloond wordt met een navenant lagere energierekening. Aflossing kan mogelijk plaatsvinden via de OZB, die al gekoppeld is aan objecten en niet aan personen. En de lening zou verstrekt kunnen worden door de overheid, die nog altijd toegang heeft tot relatief goedkoop geld.

Ik roep de gemeente op om deze weg snel en grondig te onderzoeken. Een heleboel 'twijfelaars' trek je hiermee over de streep. Het zou een geweldige impuls geven aan de verduurzaming van onroerend goed en besparing van energie.

OttoVisserAccountants

www.ottovisseraccountants.nl

www.aeresmbo-sneek.nl

Open avond

Woensdag 1 februari 2023 19.00 - 21.00 uur

Infomarkt

Dinsdag 7 maart 2023 16.00 - 18.00 uur

Dinsdag 13 juni 2023 16.00 - 18.00 uur

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

Harste 2
8602 JX Sneek

www.aeresvmbo-sneek.nl

Doedag

Woensdag 1 februari 2023

13.00 - 16.30 uur

Open avond

Woensdag 1 februari 2023

19.00 - 21.00 uur

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

Harste 2
8602 JX Sneek

Marne college
Bolsward

HEY GROEP 8'ER! WAAR STA JE ACHTER?

OPEN HUIS 9 FEBRUARI 2023

ONTDEK JOUW PLEK OP HET MARNE COLLEGE

CSG
Bogerman

HEY GROEP 8ER! WAT DOE JE?

KOM NAAR ONS OPEN HUIS

SNEEK	2 FEB 2023
BALK	27 JAN 2023
KOUDUM	31 JAN 2023

CHECK WWW.CSGBOGERMAN.NL EN VOLG ONS OP

CBS Op 'e Hichte in Scharnegoutum groeit verder

TEKST: PALLUDARA

Als bezoeker word je blij van het poppetje in vrolijke kleuren: het logo van CBS Op 'e Hichte dat boven de knaloranje deuren de voorgevel siert. De school kreeg per 1 mei vorig jaar een nieuwe directeur, Petronella Sijbrandij uit Sneek. Daarvóór werkte ze vier jaar als directeur van de Van Haersma Buma School in Hommerts.

Directeur Petronella Sijbrandij ziet veel mogelijkheden om nóg meer uit het prachtige multifunctionele gebouw, het mooie schoolconcept en het enthousiaste, ambitieuze schoolteam te halen. Bij voorkeur in samenwerking met de andere partij onder het fraaie dak: Kinderwoud. Zo'n acht maanden na haar start zijn de eerste veranderingen voelbaar, zichtbaar en wordt er hard gewerkt aan het herijken van de (onderwijs-)visie van de school.

DOORONTWIKKELING

Petronella: "Inmiddels hebben we meerdere bijeenkomsten gehad om te praten over onze schoolontwikkeling. Wat kenmerkt onze leerlingen, wat hebben zij nodig, wat vinden wij als onderwijsteam belangrijk? Wij willen dat leerlingen zich prettig en veilig voelen, met plezier naar onze school gaan en goed in hun vel zitten. Daarbij zijn rust, structuur en duidelijkheid belangrijke voorwaarden. We vatten dat alles samen in het woord 'welbevinden'. Alleen zó kan een kind tot optimale groei komen."

Om een hecht team te vormen, is het van belang om veel met elkaar te delen. Daarom werd het nieuwe schooljaar afgetrapt met een bijeenkomst om met elkaar van gedachten te wisselen over onderwijsideeën voor de school. "Vorige week was er een gastspreker aanwezig om samen

met het team te praten over wat ons drijft. Hoe zien wij Op 'e Hichte in optima forma? Waar voldoet onze 'droomschool' aan? Hoe houd je de schoolvisie levend en hoe herken je deze visie in ons dagelijks handelen? Deze werkwijze haakt prima aan bij de kernwaarden eigenaarschap, verbinding en respect die wij als school van Palludara uitdragen."

DE SCHOOL GROEIT EN HEEFT VEEL TE BIEDEN

Wat kenmerkt Op 'e Hichte verder als school en team? Petronella: "De kinderen op deze school voelen: jij mag er zijn! We zijn een team met een open, toegankelijk en gastvrij karakter. Een goede relatie met de ouders en/of verzorgers is daarin onmisbaar; zij kennen hun kind natuurlijk het beste. We hebben veel om trots op te zijn. De kanjertraining bijvoorbeeld: lessen met oefeningen om de sfeer in een klas goed te houden of te verbeteren. Onze leerlingen leren positief te denken over zichzelf en anderen en om hun problemen zelf op te lossen. Ook dát is eigenaarschap, net als de rapportfoliogesprekken die wij met onze leerlingen voeren. Zij verzamelen zelf eigen werk hiervoor, waar ze trots op zijn. Zo zien wij goed welke ontwikkeling de leerling doormaakt; deze bespreken we met de leerling en de ouder/verzorgers."

Ook de fijne sfeer op de mooie dorpschool spreekt mensen aan. "Er is toenemende interesse," meent de directeur, "bijvoorbeeld vanuit de nieuwe wijk Harinxmaland. Vanwege het groeiende aantal leerlingen starten we in maart met een extra kleutergroep. Dus ja, we zijn trots en blij: we groeien, letterlijk en figuurlijk!"

Duurzaam

De term duurzaam is behoorlijk aan devaluatie ten prooi gevallen. Werd je 20 jaar geleden nog weggezet als geiten-wollensok (ik dus) als je het had over energiebesparing, afvalscheiding of nog erger, het verkleinen van je ecologische footprint; tegenwoordig val je bij het weldenkende deel der mensheid behoorlijk uit de toon als je deze termen niet omarmt. Ieder bedrijf heeft een duurzaamheidspagina toegevoegd op de website; heb je dat niet dan kun je het schudden. En wat leveren ons die goede voorbeelden dan allemaal op? Dat het beter gaat met onze planeet? Nog lang niet goed genoeg als ik de cijfers van de wetenschappers mag geloven en dat doe ik graag.

Je zou van onze overheid mogen verwachten dat ze ons gidsen naar een betere wereld. Deze ballon werd de afgelopen periode meerdere keren lek geprikt. Ik noem de gemiste kans om de btw op groenten en fruit naar 0% terug te brengen; het niet invoeren van de suikertaks; het na eerst subsidiëren van de warmtepomp (van het gas af!) nu de eigenaar ondanks "energieplafond" laten bungelen met de gestegen elektraprijzen; het straks niet meer salderen van de zonnepanelen opbrengst van je eigen dak; tot en met de bruinkoolwinning bij onze oosterburen. Ja, ook daar kunnen ze er wat van. Rare optelsom eigenlijk maar het maakt alleen maar duidelijker dat je voor jezelf op moet komen, voor je eigen kinderen en kleinkinderen, desnoods voor die van je burens. Voor hun toekomst, gewoon zelf aan de bak. Duurzaam is een kwestie van doen, iedere dag weer. Deze week kreeg ik een mooi voorbeeld in mijn schoot geworpen. Trouw sportschool lid Margreet B. kwam hardlopend naar onze club om haar 30 minuten workout te komen doen en aan haar spierkracht te werken. Navraag leerde dat ze haar elektrische auto aan de laadpaal bij een bekende grootgrutter 1,5 kilometer verderop had staan en ook weer terug ging hardlopen. Moraal van het verhaal; emissie-arme auto opladen kan tegelijkertijd met werken aan conditie en spierkracht. Je moet het allemaal wel zelf doen.....

Anne van der Velde
Curves Sneek

www.curves.nl

Anne van der Velde
Curves Sneek

Curves

VOORMALIG DAKLOZEN BLOEIEN OP DOOR WEKELIJKSE MUZIEKSESSIES

“We doen dit echt samen, dat vind ik mooi”

Wekelijks komen bewoners en begeleiders van de Wenderlocatie aan de Lemmerweg in Sneek samen om muziek te maken. Sterker nog: er is een heuse band gevormd. Dit is het resultaat van het project Muzikale Wending, een programma van Embrace Nederland dat uitgevoerd is bij de woonvoorziening voor voormalig dak- en thuisloze mensen. Dit bijzondere en waardevolle traject is door Zorgbelang Fryslân vastgelegd in de vorm van een podcast. “Dit doen we echt samen, dat vind ik mooi”, zegt Oeds, één van de bewoners en enthousiaste deelnemers die zich iedere week melden voor de muziekessie.

TEKST EN BEELD:
YME GIETEMA, EMBRACE NEDERLAND

De opmerking van Oeds is veelzeggend. “Door dit project hebben we elkaar hier beter leren kennen”, vertelt hij. “Vroeger waren we meer op onszelf.” Het project zorgde ervoor dat Oeds voor het eerst de mondharmonica ter hand nam, die hij al tien jaar bezit. “Ik had er nog nooit op gespeeld. Nu probeer ik het en het lukt wel aardig. Ik begin er zin in te krijgen. We swingen er op los.”

SAMENSPEL

De oorsprong van dit hele traject ligt in het voorjaar van 2022. Professionele musici van Embrace Nederland gingen wekelijks langs bij de Wenderlocatie aan de Lemmerweg, twintig weken lang. Jan Ruerd Oosterhaven is één van de musici die de groep begeleidt. Hij herinnert zich

“De eigenwaarde van de deelnemers is zó gegroeid”

de eerste week nog goed: “Er zaten zeven bewoners en twee begeleiders van Wender in de kring. Tijdens die eerste samenkomst keek iedereen toch eerst een beetje de kat uit de boom, maar zodra de deelnemers een instrument in de hand hadden, klonk direct een kakofonie!”

Een buitenstaander zou het misschien een chaos noemen, maar Jan Ruerd Oosterhaven ziet dat anders: “In de jaren dat ik bij het Prins Claus Conservatorium improvisatielessen geef heb ik juist geleerd dat muziek niet direct als ‘muziek in de oren’ hoeft te klinken. Het gaat in eerste instantie om

het samenspel en dan komt de rest vanzelf. In de eerste weken ging het vooral om het creëren van ritmes en om deelnemers vertrouwd te maken met een instrument.” En het mooie is: iedereen kan meedoen. Deelnemers hoeven geen muziekinstrument te kunnen bespelen. Jan Ruerd: “We zorgen voor een lage drempel. Het niveau binnen deze groep was heel divers: de één had voorheen veel muzikale ervaring, voor anderen was dit de eerste keer.”

HEEL PERSOONLIJK

Elke week wordt aan een deelnemer gevraagd welke muziekstijl hij of zij mooi vindt en waarover hij of zij graag zou willen zingen. “Met die input gaan ze dan direct aan de slag; ter plekke wordt een lied gemaakt dat is geïnspireerd op de leefwereld van die deelnemer. Dat maakt het heel persoonlijk. Zo krijgt iedereen de ruimte om zijn eigen stem te laten horen. Ruimte die sommige mensen nooit eerder ervaren hebben.”

De musicus merkt daarnaast dat er tijdens de sessies weer ‘leven in de ogen van de deelnemers’ komt. “Er is een deelnemerster die, zodra zij de shaker pakt, direct begint te stralen. We spelen bijvoorbeeld ook met dynamiek en daarbij is zij de dirigent. Wanneer zij als het ware de band kan ‘besturen’, door aan te geven of er hard of zacht moet

worden gespeeld, zien we dat zij letterlijk in haar kracht komt te staan. Daar geniet ze zichtbaar van. Normaal is het moeilijk om met haar te communiceren, omdat zij door medicatie bijna niet kan praten. Maar als ze dirigeert, communiceert zij via de muziek.”

UNICUM

De apotheose van de wekelijkse sessies was een optreden tijdens het CityProms Festival, eind juni vorig jaar in Leeuwarden.

Podcast

Over Muzikale Wending is een podcast gemaakt door Zorgbelang Fryslân in co-creatie met Embrace Nederland. Het is de eerste aflevering in de serie Sociale Geluiden, over wat muziek kan betekenen in de zorg en het sociaal domein. Beide organisaties bundelen hun krachten om van ‘samen muziek maken’ een vaste waarde te maken binnen deze domeinen. De podcast – met onder meer het nummer ‘de Lemmerwegblues’ - is geproduceerd door Studio 441. Het resultaat is te beluisteren op

[EMBRACENEDERLAND.NL](https://embracenederland.nl)

“Door open muziek sessies worden de deelnemers gezien, gehoord, krijgen ze bevestiging en worden ze erkend in wie ze zijn”

De begeleiders zagen in de aanloop naar dat concert het zelfvertrouwen bij de deelnemers groeien. “Ik zag een vorm van trots groeien. Zo van: kijk eens wat we hebben gemaakt. Dit leidt ergens toe”, blikt begeleider Jan Coen van Wender terug.

Zijn collega Erica ziet méér positieve uitwerkingen van de muzikale bijeenkomsten: “Normaal is het maar de vraag of iemand zich goed genoeg voelt om mee te gaan op bijvoorbeeld een excursie. Het gebeurt vaak dat iemand zich wel aanmeldt, maar uiteindelijk niet komt opdagen. Bij dit project van Embrace is dat heel anders. Hier zitten sommige deelnemers al een kwartier klaar, nog voordat de musici er zijn. Dat is echt een unicum. Het laat zien wat dit muzikale moment voor de bewoners betekent. Zij hebben zo enorm veel zin in die woensdagmiddag”, zo illustreert ze.

Jan Coen vult aan: “Juist voor deze groep is dat bijzonder, omdat de mensen hier normaal gesproken best op zichzelf leven. Tijdens het project, waarin we elke woensdag met een deel van de bewoners samen kwamen om muziek te maken, hebben we ze zien opbloeien. De muziek heeft er bovendien voor gezorgd dat mensen hier in huis ook in het dagelijks leven anders met elkaar omgaan. Het mooie is: ook ver na het project maken we nog elke week muziek.”

CONTINUÏTEIT

En dat is precies wat Embrace Nederland beoogt: continuïteit in de programma's, ook als de begeleiding vanuit de stichting stopt. Daarom worden zorgmedewerkers zelf opgeleid om de muzikale sessies voort te zetten. Dat is ook wat er nu gebeurt aan de Lemmerweg in Sneek.

Mees van den Bergh, projectleider namens Embrace, legt uit: “De begeleiders hebben dan al twintig sessies meegelopen, en daarin hun draai gevonden. We helpen hen tijdens twee trainingen om de muzieksessies op hun eigen manier voort te zetten. De eigen methode kan en mag anders zijn dan de werkwijze die Embrace gebruikt. Begeleiders hoeven zelf ook geen instrument te kunnen bespelen. De drempel is laag, ook voor hen.” Ze benoemt daarnaast een aantal andere bevindingen van het traject: “Door open muzieksessies worden de deelnemers gezien, gehoord, krijgen ze bevestiging en worden ze erkend in wie ze zijn. Wanneer ze samen een lied maken, ervaren ze eigenaarschap en verantwoordelijkheid.

Op die manier groeit hun zelfvertrouwen.” Samenvattend besluit ze: “Ik ben erg geraakt door dit project. De eigenwaarde van de deelnemers is zó gegroeid. Daar ben ik trots op, dat we dat met z'n allen mogelijk hebben gemaakt. Dat vind ik ontzettend waardevol.”

Drie partijen

De drie partijen die samenwerkten bij de totstandkoming van deze eerste podcast: **Embrace Nederland** ontwikkelt innovatieve muziekprogramma's en trainingen die ingezet kunnen worden in de zorg en in het sociaal domein. Daarnaast adviseert Embrace instellingen en instanties om dit te implementeren in hun strategie en beleid, met als doel om kwetsbare mensen een beter leven te bieden.

Zorgbelang Fryslân zet zich in om de zorg in de provincie te verbeteren; dat doen zij voor en samen met Friese zorggebruikers.

Wender zorgt voor onderdak, rust en structuur voor mensen die te maken hebben met dakloosheid, huiselijk geweld, verslaving en/of psychische problemen.

Pastiel

Marit Been

'Ik wil NVLD meer bekendheid geven'

Aan doorzettingsvermogen geen gebrek bij Marit Been (22). Geboren en getogen in Sneek, volgde ze na de middelbare school de MBO-2 opleiding Dienstverlening aan de Friese Poort. Dat was nog niet voldoende en ze gaat ook aan de slag met de opleiding Dierverzorging. Omdat het lastig voor haar is om werk te vinden vanwege haar non-verbale leerstoornis vraagt ze zelf een BAB-indicatie aan.

Nadat ze alle opdrachten van de opleiding Dierverzorging heeft gehaald, blijkt het lastig om in die richting aan het werk te komen. Ze klopt aan bij de gemeente om haar situatie uit te leggen en wordt doorverwezen naar Pastiel, dat mensen begeleidt naar duurzaam en betaald werk.

Werken bij Empatec

“Mijn jobcoach Sieta Lont van Pastiel begeleidt mij en het eerste wat ze vroeg bij het intakegesprek: Wat wil je graag doen en in welke richting zoek je werk? Het liefst wilde ik met kinderen werken, alleen mijn opleidingsniveau is daarvoor niet voldoende. Zij zorgde er wel voor dat ik in de kantine van Empatec aan de slag kon. Dat was heel erg leuk.” De wens om toch met kinderen te werken, blijft. Pastiel regelt ook een werkervaringsplek voor Marit als facilitair ondersteuner binnen de kinderopvang. “Dat was weliswaar in de buurt van kinderen, maar toch vooral aan de zijlijn.”

Uiteindelijk besluit Marit in overleg met Pastiel dat ze verder wil in de richting van horeca en catering. Ze besluit een derde opleiding te volgen: Fastservice/catering.

Werken en leren

Niet alleen heeft Sieta Lont ervoor gezorgd dat Marit bij Empatec en uiteindelijk ook bij een kinderdagverblijf aan de slag kon, nu heeft ze ook voor een werk- en leerplek gezorgd bij een lunchroom in Sneek. “Daar ben ik heel blij mee.” Marit heeft een zogeheten non-verbale leerstoornis, ook wel bekend onder de afkorting NVLD (non-verbal learning disorder). Dat betekent onder andere dat haar leertempo lager is en dat haar motoriek haar soms in de steek laat. “Dat maakt het werken in de lunchroom, zeker tijdens piektijden, wel lastiger.” Marit werkt twee dagen in de week bij de lunchroom en gaat één dag per week naar school.

Auteur van een boek

Samen met drie anderen heeft Marit een boek geschreven over NVLD: NVLD is OK!. “Veel mensen hebben bijvoorbeeld wel van autisme gehoord, maar bijna niemand weet wat NVLD is en wat het betekent als je dat hebt.” Op de website www.hetnldplan.nl zijn blogs te lezen van de vier auteurs.

www.pastiel.nl

jan de lange

DE SLEUTEL TOT UW THUIS

Bij ons zit je altijd goed!

Wat verwacht jij als opdrachtgever van ons als makelaar? Dat is voor iedereen weer anders. Wij zien ieder object als een nieuwe uitdaging. Samen maken we een plan van aanpak, maatwerk dus! Verder helpen wij jou, indien gewenst, graag bij het vinden van een andere woning. Persoonlijk contact, korte lijntjes en (bijna) altijd bereikbaar, dat is hoe wij ons werk graag doen.

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

0515-412345

info@makelaardij-delange.nl

www.makelaardij-delange.nl

Westersingel 35, 8601 EN SNEEK

Geselecteerd uit ons aanbod:

De Wieken 118 te Sneek
Vraagprijs: € 350.000,- k.k.

Grootzand 19 te Bolsward
Vraagprijs: € 535.000,- k.k.

Leeuwarderkade 23 te Sneek
Vraagprijs: € 375.000,- k.k.

Lytse Sudein 53 te Uitwellingerga
Vraagprijs: € 840.000,- k.k.

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

Waltaweg 55 te Tjerkwerd
Vraagprijs: € 225.000,- k.k.

VERKOOP - AANKOOP - TAXATIES - ADVIES

Uw zonnepanelen specialist!

GEBR. SIKMA B.V.

Installatietechniek

Elektrotechniek

Koeltechniek

Daktechniek

Sneek/IJlst

Roodhemsterweg 20 • IJlst

T. 0515 - 415307 • www.gebr-sikma.nl • info@gebr-sikma.nl

DUURZAAM
SCHERP GEPRIJSD
VERTROUWD

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

Uniek dineren of borrelen in
een oude Doopsgezinde kerk!

't ponkje
Kerk restaurant

DINSDAG
14 FEBRUARI 2023
VALENTIJNSDAG
ZIJN WIJ OPEN!
Kijk voor het menu
op onze website!
Reserveer op tijd. Vol= vol!
Reserveer via info@ponkje.nl!

www.ponkje.nl

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

LEEFSTIJLPLAN MET GARANTIE

In drie maanden tijd fitter, gezonder en slanker

TEKST EN FOTO'S RICHARD DE JONGE

“Ik val wel af, maar het valt steeds weer terug.” Een beetje flauw zinnetje misschien, maar herkenbaar voor velen. Om een einde te maken aan de golfbewegingen in het gewicht en om fitter en gezonder te worden, komt Optisport Health Club in Sneek nu met het ‘Leefstijlplan’. Met behulp van een leefstijlcoach, een fitnessinstructeur en een voedingsdeskundige wordt in drie maanden tijd een vooraf bepaald doel behaald. Met garantie.

In het kort komt het plan er op neer dat Optisport Health Club een overeenkomst aangaat met een deelnemer om binnen dertien weken een bepaalde doelstelling te bereiken. Bedoeld als duwtje in de rug. Het begint met een intake met de leefstijlcoach om een algemene indruk te krijgen. Daarna volgt een afspraak met de voedingsdeskundige en de fitnessinstructeur. Deze laatste brengt je lichaamssamenstelling in kaart.

DRIE KEER TRAINEN IN DE WEEK

Op het moment dat het programma loopt, is er elke week een afspraak met de fitnessinstructeur en om de week worden de deelnemers gemeten en gewogen. En er zijn in totaal drie afspraken met de voedingsdeskundige in de persoon van Rosa du Bois om het gehele voedingstraject vorm te geven.

Leefstijlcoach Jochem Commies is er om het geheel in goede banen te leiden. Het is de bedoeling dat er in de drie maanden drie keer in de week wordt getraind: twee keer fitness en een keer groepsles.

De basis van projectleider Jochem Commies ligt in Groningen waar hij de ALO doorliep. In plaats van docent lichamelijke opvoeding is hij na het afronden van zijn studie de fitnesskant op gegaan. “Ik merkte al heel snel dat ik de meeste voldoening haal uit het begeleiden van mensen; met ze bezig zijn en doelstellingen bereiken”, aldus Commies. Na vijftien jaar Groningen is hij sinds een jaar in Sneek actief als leefstijlcoach en als teamleider van de groepslessen bij Optisport Health Club. Hij is binnenkort ook personal trainer.

STOK ACHTER DE DEUR

Gediplomeerd leefstijlcoach en voedingsdeskundige Rosa du Bois werkt als zelfstandige bij Personal Body Plan, bij Get Fit Girl en coacht vanuit haar eigen praktijk met haar eigen app. Ze doet voedingstrajecten van zes of twaalf

weken en sport zelf al jaren bij de Optisport Health Club. “Zo is ook deze fantastische samenwerking ontstaan”, zegt de goedlachse Du Bois. “Door middel van een slimme app wordt inzicht gegeven in de voeding van de deelnemer en wordt er een voedingsschema opgesteld. Met deze app kan ik de deelnemer ook volgen, adviseren en coachen.” Du Bois is de coach, de adviseur, de inspirator, motivator, vraagbaak én de stok achter de deur.

DUWTJE IN DE RUG

Mensen die een duwtje in de rug nodig hebben en mensen die onbekend zijn met fitness, hebben vooral baat bij dit programma omdat er in die dertien weken heel veel aandacht aan de deelnemers wordt besteed. Du Bois: “Je wordt gemonitord, aangesproken, gemotiveerd en gestimuleerd om je doel te halen. Het is meer dan voeding en training. Het is ook je herstel en je gedrag, slapen, stress, waar een leefstijlcoach aandacht voor heeft. Als je doelen gaat stellen is het belangrijk dat je goed voelt wat je wilt en waarom je dat wilt.

Veel mensen willen graag afvallen. Waarom? Omdat je partner je dan leuker vindt? Moet het van de dokter? Denk je dat je je dan beter voelt? Het waarom is een heel

belangrijk punt als het gaat om voeding, als het gaat om afvallen, als het gaat om sporten met betrekking tot het halen van dat doel. Daar willen we tijdens een intake ook graag achter komen. Als je het zelf wilt, is het eenvoudiger, dan als het van de dokter moet. Intrinsieke motivatie, dat is het eigenlijk. Als we dat bij de mensen kunnen achterhalen, is het veel eenvoudiger om een doel te behalen.”

DRIE MAANDEN NOODZAAK

Dertien weken is niet zomaar een getal, maar is volgens Commies nodig om structureel een verandering te kunnen bewerkstelligen. “Dat iets onderdeel wordt van je systeem, heeft tijd nodig. Wij geloven in die begeleiding van drie maanden omdat er dan structureel iets veranderd kan worden in de hele denkwijze, in de patronen en structuren van mensen. Doe je het in kortere tijd, dan heb je een soort crashdieet en daar geloven we niet in. Wél in een blijvend resultaat.”

Na die dertien weken en nadat het doel is bereikt, hoeft het niet te stoppen, volgens Commies. “Het kan zijn dat het zo goed bevalt, dat een deelnemer doorgaat; dan ben je gewoon lid van de Optisport Health Club en volg je hier met een fitnessinstructeur een programma, volg je groepslessen en ga je verder met de structuur zoals je die had. Je kunt er ook voor kiezen om het Leefstijlprogramma opnieuw te doen met een nieuwe doelstelling. Of je doel is niet gehaald. Maar die kans is niet groot.”

OVEREENKOMST

De doelstelling wordt vastgelegd in een overeenkomst die van twee kanten moet worden getekend. “Als iemand denkt in drie maanden dertig kilo te kunnen afvallen en wij zien dat niet zitten, gaan we de overeenkomst niet aan. Daarom is zo’n eerste gesprek met een leefstijlcoach ook zo belangrijk.

Weten wat er speelt, qua werk, relatie, stress, nachtrust, medicatie, blessures. Soms is de wil er wel, maar je moet ook realistisch blijven. We doen het samen, maar uiteindelijk doe je het voor jezelf.”

“We doen het samen, maar uiteindelijk doe je het voor jezelf”

Nynke Oud gaat met VC Sneek voor het kampioenschap

TEKST HENK VAN DER VEER // FOTO'S LIEUWE BOSCH

Nynke Oud keerde in de zomer van 2021 als spelverdeelster terug bij volleybalclub Sneek. De vijf jaar ervoor had de Sneekse op professioneel niveau in het buitenland gevolleybald. Inmiddels voelt Oud zich helemaal senang bij de dames van VC Sneek. In het nog prille kalenderjaar 2023 zijn ze nog ongeslagen en doen de dames volop mee in de kampioensrace.

Uitgerekend op Blue Monday, de (zogenaamd) meest depressieve dag van het jaar - het spoelde die derde maandag in januari werkelijk de hele dag - hadden wij telefonisch contact met Nynke Oud. "Nee, ik heb absoluut geen depressieve gevoelens en al helemaal niet als het over volleyballen gaat", klonk het lachend door de telefoon. Het werd dan ook géén deprimerend gesprek. Integendeel, spelverdeelster Nynke Oud gaat met VC Sneek voor het kampioenschap.

JE VOLLEYBALT NU VOOR HET TWEEDE SEIZOEN NA JE TERUGKEER UIT HET BUITENLAND. HEB JIJ EEN VERKLARING WAAROM HET NU ZO GOED GAAT?

"Als je terugkomt uit het buitenland is het eerst wennen aan het normale leven, 'tussen haakjes'. Ik was professioneel volleybal gewend waarbij je twee keer op een dag traint en alles is dan gefocust op volleybal. Opeens ga je het werkende leven in en daarnaast ga je nog hobbymatig volleyballen. Dat deed ik voor mijn buitenlandse avontuur ook al, al was dat in combinatie met sport en studie. Ik wil - zeker nu ik gewend ben - mijn internationale kennis en ervaring delen met mijn teamgenoten."

WAAROM LUKT DAT NU WEL EN VORIG SEIZOEN NOG NIET?

"We hebben natuurlijk al veel met dit team meegemaakt en de basis van het vorig seizoen is wel redelijk in takt gebleven. Vanuit het vorig seizoen heb je kunnen bouwen aan iets; er zijn steeds wat meiden aangehaakt, nu. De basis draait gewoon goed op dit moment. De afstemming daarin is beter. Het begint te lopen. We trainen vier keer per week. En je ziet: het resultaat is er. Vorig jaar kwamen Anniek Siebring en ik terug uit het buitenland en we moesten misschien wel even aan elkaar wennen. En ik denk dat voorheen de sfeer tijdens het trainen anders was dan nu. Niet dat de sfeer niet goed was, maar soms misschien wel wat te gezellig. Het is nu iets serieuzer, schat ik voorzichtig in. Het voelt een beetje anders. Het is een beetje lastig uit te leggen. Er wordt ook hard gewerkt."

HOE GROOT IS DE INVLOED VAN TRAINER HARRY VAN DEN BRINK OP JULLIE SPEL?

"Een coach heeft altijd een belangrijke rol in een team, naast de rest natuurlijk. Zijn kracht is denk ik: veel vertrouwen geven. Harry heeft een positieve kijk en

z'n feedback is ook positief waardoor je ook een positieve vibe tijdens het trainen hebt. Maar er is ook wel eens even wrijving, waarbij we commentaar op elkaar geven; de insteek is nogmaals positief! Deze trainer begint altijd met dezelfde basis en er wordt weinig gewisseld." De basis waar Nynke het over heeft bestaat naast haar zelf uit Lisan Siemonsma, Rixt van der Wal, Rosa Entius, Anniek Siebring, Britt Schreurs en libero Geldou de Boer. Die vertrouwde basis werd dit jaar verrast met de komst van Lieze Braaksma op de midpositie. Braaksma was net teruggekeerd van vakantie, had nauwelijks nog getraind, maar de Leeuwardense pakte het moeiteloos op. Dat zegt iets over het niveau van Lieze Braaksma, of over het niveau van de Nederlandse eredivisie.

OF MISSCHIEEN EEN COMBINATIE VAN...

"Ik denk een beetje een combinatie van. Ik las al ergens dat het spotten is met de topsportwetten. Daar ben ik het ook wel

enigszins mee eens, want Lieze had nog maar één keer meegetraind en ze rolde gewoon gemakkelijk in ons team, dat koploper Utrecht oprolde. Dat zegt ongetwijfeld wat over het niveau. Aan de andere kant moet je de kwaliteiten van Lieze niet onderschatten; die heeft zes jaar in het eerste van VC Sneek gespeeld en neemt een bak ervaring mee. Vergeet niet dat we een goed lopend team hebben waar ze nu in meespeelt. Het is dus een beetje een combinatie van."

HOE HOOG SCHAT JIJ HET NIVEAU VAN JULLIE TEAM IN TEN OPZICHTE VAN DE REST VAN DE EREDIVISIE?

"Het is een spannende competitie en dat zal niet minder worden. De top-4 staat redelijk vast, maar het kan nog alle kanten op, wie waar eindigt. Het zal vooral spannend worden wie de vijfde en zesde plek gaan pakken."

“

“Misschien zijn mijn ouders wel de sleutel van mijn volleybalsucces!”

“Ik wil mijn internationale kennis en ervaring delen met mijn teamgenoten”

HOE COMBINEER JIJ SPORT EN WERK?

“Ik ben sinds augustus vorig jaar werkzaam bij Fysio-Actief als fysiotherapeut, personal trainer en leefstijlcoach. Een beetje een combinatiebaan. Lekker afwisselend met leuke collega's en er zit hier veel kennis. Het bevalt mij heel goed in een wat grotere praktijk op verschillende locaties. Ik werk met name in Sneek en een beetje in Joure.

Ik hoef tijdens de avonduren niet te werken, dat is wel fijn. Deze combi van werk en volleybal op hoog amateurniveau zit ook in mijn ritme. En ik wil niet vergeten mijn lieve moeder Elly Dokkum te noemen. Ik krijg 'bakjes met gezonde voeding' aangeleverd die ik alleen maar in de magnetron hoef te schuiven. Goede voeding en zo'n lieve moeder is heel belangrijk. Misschien zijn mijn ouders Elly en Frans Oud wel de sleutel van mijn volleybalsucces!”

Nynke Oud en VC Sneek

Nynke Oud (1994) komt uit de jeugdopleiding van VC Sneek. Van haar 9e tot en met haar 21e is Nynke voor VC Sneek uitgekomen, waarvan de laatste vijf jaar voor Dames 1. Nynke heeft met VC Sneek tweemaal de landstitel gewonnen, één keer de beker en twee keer de supercup. De afgelopen vijf jaar heeft ze op het hoogste niveau in diverse Europese landen gespeeld: een jaar TFOC Frankrijk; een jaar GVK Zweden; twee seizoenen VC Wiesbaden Duitsland en bij VBC Charmalières in Frankrijk. Sinds 2021 is de spelverdeelster terug op het vertrouwd volleybalnest dat VC Sneek is.

Wopke Keizer

'Ik ben echt goed uit de verf gekomen'

Voor Wopke Keizer (53) is schoonmaken zijn lust en zijn leven. “Ik hoop dat ik het nog heel lang kan en mag doen.” Toch was dat niet waar zijn carrière startte. De geboren en getogen 'Snitser' volgde de vierjarige LTO (Lager Technisch Onderwijs) in bouwtechniek en schilderen.

Wopke werkte een aantal jaren bij een schilderbedrijf. Dat ging goed totdat hij zelf verf moest mengen en daar toch wat vreemde kleuren uit kwamen. “Ik bleek kleurenblind te zijn en kon het schilderwerk niet meer doen.” Hij raakt een tijdje uit de roulatie, maar klopte toch aan bij de Sociale Dienst. Doordat zijn leertempo wat lager lag, kon hij in aanmerking komen voor een SW-plek bij een van de voorlopers van Empatec. Na enige tijd kon hij op gesprek komen en als proef ging hij aan de slag in Sneek bij de plantsoendienst als leerling plantsoenwerker.

Jij kan meer

Een attente voorman zag dat Wopke meer potentie in zich had dan alleen schoffelen. Hij volgde een vierjarige groenopleiding aan wat toen nog het AOC Friesland heette. “Dat was vier dagen werken en één dag naar school. Ik heb daar veel geleerd, mijn diploma gehaald en daarna nog vele certificaten.” Wopke groeit door en wordt gevraagd om de voormanopleiding te doen. “Meer dan twintig jaar heb ik dat werk binnen Empatec met heel veel plezier gedaan.”

Op zoek naar nieuw avontuur

Na twintig jaar in het groen werd het tijd voor wat anders vond Wopke. Hij klopte aan het bij schoonmaakbedrijf binnen Empatec. Ook daar weten ze na een maandje proefdraaien dat Wopke veel in zijn mars heeft. Hij wordt buiten Empatec gedetacheerd bij het schoonmaakbedrijf Van Dijk & De Boer.

Open en gastvrij

Zijn ogen twinkelen achter zijn brillenglazen als hij vertelt hoe hij op iedereen afstapt en open en gastvrij zijn zegje doet. “Het komt voor dat er geen match is tussen een bedrijf en de schoonmakers die het werk moeten doen. Ik stap op de mensen af en vraag gewoon of ik mijn werk goed doe, dat levert vaak verrassende gesprekken op.” Wopke geniet van het contact met zijn collega's en de vrijheid die het werk met zich meebrengt. “Vaak ben ik alleen op pad. Als ik dan weer een pand tiptop schoon heb achtergelaten, dan ga ik met een goed gevoel naar huis. Ik doe dit werk echt met heel veel plezier en kan wel zeggen dat ik goed uit de verf gekomen ben.”

Benieuwd naar uw aan- of verkoopmogelijkheden? Wij komen graag vrijblijvend kennis met u maken.

DAAROM MAKELAARDIJ FRIESLAND

AFGELOPEN JAAR
500+
WONINGEN VERKOCHT

GEMIDDELD CIJFER
9.1
OP FUNDA.NL

MET ONZE 4 KANTOREN
ZIJN WE IN HEEL
FRIESLAND ACTIEF

Makelaardijfriesland.nl
Thuis in Friesland

UW ALLROUND DIERENZAAK

VOOR AL UW DIERENBENO-
DIGDHEDEN EN HENGELSPORT

**DIERENSPECIAALZAAK EN
HENGELSPORT A.P. VAN DER FEER**

DIJKSTRAAT 13-15 / 8701 KB BOLSWARD T 0515 - 58 12 52 E DIERENWINKEL@APVDFEER.NL
W DISCUSVANDERFEER.NL | GRATIS PARKEREN OP EIGEN TERREIN ACHTER DE WINKEL.

Scandinavische woonwinkel.nl

Duurzaamheid is een belangrijke waarde voor Skovby. De meubels zijn gemaakt van de beste, duurzame materialen en er worden geen onnodige chemicaliën gebruikt in het productieproces. Het proces is gericht op de minimalisering van afval en energieverbruik. Een mooi voorbeeld hiervan is de Skovby #840 Stool. Deze kruk wordt gemaakt van het rest materiaal wat overblijft nadat een massief tafelblad zijn ronde vorm heeft gekregen.

Daarnaast zijn de meubels ontworpen om jarenlang mee te gaan, zodat u lang kunt genieten van uw aankoop zonder dat u deze snel weer hoeft te vervangen. Bij Skovby geloven ze dat duurzaamheid niet alleen goed is voor het milieu, maar ook voor u. Bezoek onze website of showroom voor meer informatie over de Skovby collectie.

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

Weggooien is zonde

Michiel Duyvendak zet zich bij Antonius in voor zo weinig mogelijk medicijnverspilling

Iedereen bij Antonius probeert zijn steentje bij te dragen aan het verduurzamen van de organisatie. Daarbij gaat het niet alleen om acties die op de korte termijn impact hebben, maar zeker ook om langdurige projecten die soms wel meerdere jaren in beslag kunnen nemen. Goed voorbeeld is het thema 'medicijnverspilling' en dan met nadruk het voorkomen daarvan.

Ziekenhuisapotheker Michiel Duyvendak is binnen Antonius een van de kartrekkers als het aankomt op het reduceren van medicijnverspilling. "Het voelt nooit goed om medicatie weg te moeten gooien", verklaart hij zijn actieve rol tegen verspilling. "Van huis uit ben ik opgevoed dat je niks weggooit. We hadden in ons gezin altijd kliekjesdag en als de kaas wat beschimmeld was, dan sneden we die zijkanten eraf, omdat de rest nog prima te eten was. 'Weggooien is zonde', werd er dan gezegd. En dat is wel de essentie van het hele verhaal bij medicijnverspilling. Zeker als 95 procent van de medicatie die wordt weggegooid nog gewoon goed is."

ONGEBRUIKTE MEDICATIE

Maar waarom wordt er zoveel medicatie ongebruikt afgevoerd? Daar zijn meerdere oorzaken voor aan te wijzen. Zo werd er in het verleden op basis van de gemiddelde ligduur van een patiënt per afdeling berekend voor hoeveel dagen iemand medicatie nodig had. Kon een patiënt toch eerder dan de gemiddelde ligduur naar huis, omdat die opknapte, of sloeg de medicatie niet aan, dan kwam er ongebruikte medicatie terug bij de apotheek. Deze medicatie ging verloren, omdat het tegen de regels inging om te 'hergebruiken'. "In andere ziekenhuizen gebeurt dit nog steeds", weet Duyvendak.

BARCODERING

Dankzij een barcoderingsysteem dat Antonius een aantal jaren geleden zelf heeft geïntroduceerd, kan het ziekenhuis in Sneek de medicatie tot op het kleinste niveau controleren. Daarbij scheelt het scannen van codes veel tijd voor medewerkers. "We leveren tijdens opname geen hele doosjes, maar losse medicatie in aparte strips of zakjes", legt Duyvendak uit. "Medicatie wordt hier dus niet per gemiddelde ligduur uitgegeven, maar per dag. Hiervoor gebruiken we een robot die alle tabletten en capsules per dag verpakt. We zaten met Antonius in 2018 op twaalf procent medicijnverspilling. In vergelijking met andere ziekenhuizen scoorden we goed, maar persoonlijk vond ik twaalf procent nog veel te veel."

Ziekenhuisapotheker Michiel Duyvendak

Een veilige zorg gaat hand in hand met duurzaamheid en minder verspilling

IMPACT OP MILIEU TELT

Alle ontwikkelingen sindsdien, maar ook het eind 2021 gelanceerde bespaarprogramma 'Antonius Next', hebben geleid tot een verdere reductie. Mede dankzij vernieuwde technologieën is de spillage teruggebracht tot elf procent in stuks en 4,3 procent van de medicijnkosten. "Maar er valt op veel vlakken nog steeds winst te behalen", benadrukt Duyvendak. "Op korte termijn gaan we kijken of we meer medicatie zelf kunnen hergebruiken. Door gebruik van de barcode is de kans op fouten bij her-uitgifte een stuk kleiner. We hebben een robot die pillen kan herkennen aan het uiterlijk en ze zo kan sorteren. Die robot gebruiken we nu voor de controle aan

het bed als aanvulling op de barcode en die kan ook pillen tellen of bijvoorbeeld zien dat een tablet nog gehalveerd moet worden. Mogelijk kan zoiets ingezet worden om medicatie veilig te hergebruiken. De rol van de automatisering is dus heel belangrijk. Met het oog op duurzaamheid vind ik dat niet alleen de kosten moeten tellen, maar ook de impact op het milieu."

TWINTIGDUIZEND EXTRA LIGDAGEN

In heel Nederland hebben ziekenhuizen te maken met zo'n twintigduizend extra ligdagen voor patiënten door toedieningsfouten. Michiel Duyvendak: "Die proberen we bij Antonius te voorkomen. Alles wat in

één keer goed gaat, is namelijk óók duurzaam. Want een extra ligdag betekent ook extra verbruik van middelen, wat ook weer een vorm van verspilling is. En het is in de eerste plaats niet fijn voor de patiënt. In één keer de juiste medicatie toedienen aan een patiënt klinkt heel logisch, maar gaat nog lang niet overal even goed. Met het scannen van de barcodes wordt minstens de helft van deze fouten voorkomen. Daar zetten we dus stevig op in bij Antonius."

NIET DEZELFDE TAAL

Naast de logistieke optimalisatie en toediening, is verbetering van medicatieoverdracht ook een belangrijk aandachtspunt. Jaarlijks belanden meer dan 25.000 mensen door vermijdbare medicatiefouten in een ziekenhuis. "En dat is nog maar het topje van de ijsberg", volgens Duyvendak. De systemen spreken niet dezelfde taal, kunnen geen gegevens met elkaar uitwisselen en er moet per zorgverlener actief toestemming door de patiënt gegeven worden. Jarenlang is daar landelijk hard aan gewerkt en ik ben daar zelf ook al meer dan tien jaar bij betrokken. Het is erg mooi dat we in onze regio met een aantal ketenpartners zoals Patyna, GGZ Friesland en gezondheidscentrum Makkum als eerste in Nederland de implementatie van deze nieuwe medicatietaal of informatiestandaard mogen gaan doen."

POLITIEK

Om een nóg betere zorg te leveren met minder verspilling is ook de hulp van 'Den Haag' nodig. "Veel van die medicatiefouten worden veroorzaakt doordat zorgverleners niet automatisch van de medicatiegegevens van de patiënt op de hoogte zijn", weet Duyvendak. "Patiënten gaan er vaak vanuit, dat wij de medicatiegegevens wel weten via de huisarts en de apotheek, maar dat is helaas niet zo. Vanuit verschillende beroepsorganisaties van zorgverleners is de politiek opgeroepen om de toestemmingsverlening om te draaien naar een automatische toestemming, tenzij iemand bezwaar maakt. 99 procent van onze patiënten wil gewoon goed geholpen worden."

KUNSTMATIGE INTELLIGENTIE

Ook op het gebied van kunstmatige intelligentie valt er nog een boel te winnen, volgens Duyvendak. "De systemen in de zorg zijn nog vrij onderontwikkeld. Vergelijk het eens met Bol.com, PostNL of Amazon en je ziet dat er nog een lange weg te gaan is. Zoveel geld om dat soort slimme software aan te schaffen hebben we niet. Je moet wel leren van die partijen of misschien zelfs met ze samenwerken. Want de belangrijkste doelstelling is dat we de zorg beter en veiliger maken. En dat gaat hand in hand met minder verspilling, dus duurzaamheid."

De verzamelaar

Nederland is een land vol verzamelaars. Spaarden we vroeger als kind vooral speldjes, postzegels, sigarenbandjes, modelautootjes en stripboeken, tegenwoordig kun je het zo gek niet bedenken, of het wordt wel verzameld. Er is zelfs een website met alle mogelijke verzamelingen opgericht: lastdodo.nl. Daarnaast zijn er de echte groten, voor wie het huis soms te klein is om alle items te herbergen.

Deze maand:
Symen Dijkstra uit Oppenhuizen

SYMEN DIJKSTRA VERZAMELT
HOUTBEWERKINGSGEREEDSCHAP IN DE
RUIJMSTE ZIN VAN HET WOORD

“JE WORDT KIESKEURIG, VAN RECHT-OP-EN-NEER SCHAVEN HEB IK GENOEG”

Schaven van Nooitgedagt, maar ook andere merken zoals Stanley, Record, exemplaren met dubbele beitels, roedeschaven, krattenschaven, grondschaven, sponningschaven, vioolschaven. Bedenk het en Symen Dijkstra (72) uit Oppenhuizen heeft ze. Meer dan vijfhonderd in totaal. Maar er is meer want de Symen Dijkstra verzamelt houtbewerkingsgereedschap in de ruimste zin van het woord. In zijn werkplaats vind je ook lijmklemmen, booromslagen, 150 jaar oude spijkerboren, boormachines van Van der Heem, hamers, haalmessen, meetkettingen, schietloden, lijmpotten, honderden beitels, gutsen en nog veel meer. De behandelde gereedschappen zijn gebruiksklaar, dus vlijmscherp. Symen Dijkstra: “Je moet hier altijd op je vingers letten.

Voor de gemiddelde doe-het-zelver in het algemeen en voor een houtbewerker in het bijzonder moet de ruimte achter Dijkstra's woning in Oppenhuizen wel ongeveer het walhalla zijn. Hier hangt en staat vrijwel alle handgereedschap dat je voor het bewerken van hout nodig hebt. In vele varianten. Symen Dijkstra laat een schaaaf zien met dubbele beitels. “Maar ik heb er ook met drie beitels. Engelse schaven zijn wat meer recht-toe-recht-aan, de Nederlandse hebben meer versierselen. Een ander verschil is het gebruik van de schaven. Bij een Nederlandse versie houd je ze rechtop, bij de Engelse schaaaf werk je onder een schuine hoek om de snijhoek te verbeteren.”

TWAALFHONDERD EURO VOOR EEN SCHAAF

Dijkstra pakt een schaaaf van Nooitgedagt. “Dit is er eentje met een Ojief. Vraag me niet hoe ze aan die naam komen. Een verkeerd Ojief, Ojief met schuine poot, een kraal Ojief met bandje, variaties te over.” Leuk weetje is dat Nooitgedagt het alleenrecht had voor het leveren van gereedschappen aan alle lagere technische scholen in ons land.

Hij toont een stalen schaaaf: de Stanley nr. 4. Het gaat van klein naar groot, er zijn er acht, Dijkstra heeft er zeven, en een aantal tussenmaten op maat aan de wand. Voor een bijzondere schaaaf betaal je rond de 250 euro. Voor de ontbrekende en nogal zeldzame Stanley nr. 1 moet meer dan twaalfhonderd (!) euro op het kleed worden gelegd, volgens Dijkstra. “Ik heb er ooit eentje kunnen kopen voor 850 euro, maar ik had niet genoeg geld op zak. Jammer, maar ook weer niet, want nu heb ik nog wat te wensen”, lacht hij.

*“Het moet niet
te nieuw zijn,
want het is wél
gereedschap”*

Liefhebber Symen Dijkstra: “Als je het dagelijks gebruikt, wil je ook graag móoi gereedschap. Dan heb je veel meer plezier in je werk. Het verzamelen van gereedschap is in mijn geval daarvan een logisch gevolg.”

De serie Stanley schaven waarvan de kostbare nr. 1 nog mist.

Hij pakt een Stanley schaaaf. “Deze heb ik gekocht op de najarsbijeenkomst van de Vereniging Ambacht en Gereedschap waar ik lid van ben. Dit is een Stanley 46. De bijzonderheid zit hem in de scheve beitel. Die zie je niet veel. Er horen meerdere beitels bij te zitten, maar die waren er niet bij. Daarom was hij voor mij ook betaalbaar. Deze neem ik nog onder handen zodat hij er iets mooier uitziet. Maar ook weer niet te nieuw, want het is wél gereedschap.”

GELD TOE GEVEN

Vragend naar de mooiste, zegt hij: “Daar heb ik over nagedacht, maar daar heb ik geen antwoord op, ik kan niet kiezen. Dit is wel een hele mooie.” Hij pakt een bijna sierlijk vormgegeven schaaaf uit de stelling. “Een Engelse veerploeg van Alexander Mathieson & Son uit Glasgow. Die ligt zo lekker in de hand. Een lust om er mee te schaven. Ik zeg wel eens: ‘Als je deze van je baas mag gebruiken, moet je geld toegeven’. Een ‘handige Harry’ is het.”

Dijkstra heeft diverse kunststof handvatten vervangen door luxe houtsoorten. De rechte knoppen van de lijmklemmen – geen antieke – heeft hij vervangen door ronde. De werkbank is gemaakt van een combinatie van een paar afgedankte schuifdeuren - verkregen bij een verbouwing in het dorps huis - en een nooddeur van De Nederlandsche Bank.

EMERITUS DEUROLOOG

Dat brengt ons bij zijn werkzame leven. Symen Dijkstra volgde aan de lts in Sneek de opleiding tot jachtbouwer, raakte aan de slag bij Jachtwerf Moedt, werkte vervolgens twintig jaar bij dorps timmerman Hoekstra in Oppenhuizen en daarna acht jaar in de buitendienst bij Halbertsma, het tegen-

woordige Van Vuuren Grou, en tot zijn pensioen bij Reinaerd Deuren in Haaksbergen. “Prachtig werk. We reden heel Nederland door. Bij ministeries, kazernes, gevangenissen, de nieuwe Coentunnel, ziekenhuizen, banken.” Lachend: “Ik ben nu emeritus deuroloog. Doordat we overal kwamen heb ik ook die dikke deur voor de werkbank op de kop kunnen tikken.”

“Je moet hier altijd op je vingers letten”

Eén van de topstukken: een Engelse veerploeg van Alexander Mathieson & Son uit Glasgow. Een lust om er mee te schaven. Als je deze van je baas mag gebruiken, moet je geld toegeven.”

LUXE PROBLEEM

Symen Dijkstra verzamelt al meer dan veertig jaar. In het begin haalde hij de gereedschappen vooral van rommelmarkten. “Dan was ik ’s morgens om half zes al in Bakkeveen. Wie het eerst is, heeft de beste spullen”, glimlacht hij. “Van daaruit naar IJhorst, dat was altijd op dezelfde dag. Maar ik ben ook wel in Makkinga geweest, Appelscha, in WTC Expo in Leeuwarden. En tegenwoordig is het internet. Toen ging er een wereld voor me open. De computer opent met de startpagina van Marktplaats. Ik kijk er elke dag op. Maar ik heb een luxe probleem, want ik heb geen ruimte meer. Een deel van mijn verzameling staat in Museum en werkplaats Houtstad IJlst. Misschien wel de mooiste dingen, want dan kan een ander er ook van genieten. Ik koop niet zo veel meer en beperk het tot alleen mooie dingen. Van recht-op-en-neer schaven heb ik genoeg.”

LOGISCH GEVOLG

“Als je het dagelijks gebruikt, wil je ook graag mooi gereedschap. Dan heb je veel meer plezier in je werk. Het verzamelen van gereedschap is in mijn geval daarvan een logisch gevolg. Ik denk altijd aan het gereedschap; als ik er niet aan denk, dan praat ik erover en als ik er niet over praat ben ik er mee bezig. Maar, ik heb het niet voor de sier. Ik heb het zo opgesteld, dat ik het zo kan pakken om het te gebruiken. Het opknappen vind ik het allerleukst. Wat wel zo is, is dat het bezit van de zaak vaak het eind van het vermaak is.”

Toch komt Dijkstra nog flink aan zijn trekken sinds hij verbonden is aan het Museum in IJlst. “Toen ik daar kwam, stond er in mijn ogen weinig moois. Ik zei: ‘Jullie kunnen beter eens bij mij in mijn privé museum komen kijken, daar ligt veel meer en mooier gereedschap’. Ik heb aangeboden er iets van te maken en heb me daar flink kunnen uitleven door een honderd jaar oude werkplaats te creëren.”

SLAAPZAK MEE

“Toen had hij de slaapzak zowat mee”, haakt zijn vrouw Hil in. Symen: “Ik ben er een hele winter geweest. Alles met handgereedschap gemaakt. Dat geeft erg veel voldoening. Ik heb onder meer een schaaaf van 250 jaar oud gebruikt. Dat vertel ik ook altijd tijdens de rondleidingen. Deze is tussen 1740 en 1780 gemaakt in Amsterdam door Frans Moret. Als ik daarmee aan het schaven ben, dan dwalen mijn gedachten af en vraag ik me af wie die schaaaf niet allemaal in handen hebben gehad in die 250 jaar. En hij doet nog steeds zijn werk. Ach ja, je bent gek van gereedschap of je bent het niet.”

VAN DE NOTARIS

WAAROM HET ACCEPTEREN VAN EEN ERFENIS NIET ALTIJD DE BESTE KEUZE IS

Als er een dierbare is overleden moet er heel wat worden geregeld om de erfenis af te wikkelen. Als eerste ga je kijken wie de erfgenamen zijn en of er door de overledene een testament is gemaakt. Dit kan nagekeken worden bij het Centraal Testamentenregister waar alle in Nederland gemaakte testamente zijn geregistreerd. In de regel doet de notaris dat, die dan gelijk de wensen die in het testament staan kan bespreken met de erfgenamen. Maar je bent vaak niet de enige belanghebbende. Instanties, zoals banken en verzekeringsmaatschappijen, kunnen om een verklaring van erfrecht vragen. Dat is een verklaring van een notaris waarin staat vermeld wie is overleden, wie op grond van de wet of een testament de erfgenamen zijn en wie de erfenis gaat afwikkelen. De notaris vraagt voor die verklaring van erfrecht aan de erfgenamen of zij wel erfgenamen willen zijn: je hoeft namelijk niet altijd de erfenis te accepteren.

Als je een erfenis accepteert (dit wordt 'zuiver aanvaarden' genoemd) draai je namelijk ook op voor alle schulden van de overledene. Als er dus meer schulden dan bezittingen zijn, moet jij uit je eigen vermogen het tekort betalen. Het is ook mogelijk om afstand te doen van een erfenis (dit wordt 'verwerpen' genoemd). Je hebt dan geen recht meer op spullen van de overledene als aandelen.

Je kunt ook een erfenis 'beneficiair aanvaarden'. Dit gebeurt tegenwoordig steeds vaker. Je bent dan niet zelf aansprakelijk voor het betalen van de schulden. Het beneficiair aanvaarden, en ook het verwerpen van de erfenis lopen deels via de rechtbank. De notaris kan je hierbij helpen. Je kunt als erfgenaam maar één keer kiezen wat je wilt. Het is daarom belangrijk je door een notaris te laten adviseren over wat voor jou de beste optie is. Je hebt overigens geen keuze meer als je je al gedraagt als een erfgenaam. Dat doe je bijvoorbeeld door spullen van de overledene te koop te zetten via Marktplaats.

Heb jij een erfenis waar je vragen over hebt? Of wil je deskundig geholpen worden bij de afwikkeling? Wij helpen je graag. Zo kunnen we de aangifte voor de erfbelasting doen, het testament uitvoeren en de erfenis verdelen. En in veel gevallen kunnen we ook voorkomen dat er onenigheid tussen de erfgenamen komt, over de afwikkeling van de erfenis. En dat is toch ook heel wat waard.

Mocht u over genoemde onderwerpen advies wensen, dan kunt u altijd contact met ons opnemen.

Mr. Gerard Vellinga

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

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

Straks één school, nu al één Open Dag

Van kapper tot kok. Van sportinstructeur tot verpleegkundige. Op het mbo kun je echt álles worden. Net zo belangrijk als een passende opleiding, is een school kiezen waar je je thuis voelt. Overweegt jouw kind een mbo-opleiding? Of wil je jezelf om of bij laten scholen? Bezoek dan onze Open Dag! Al onze locaties openen hun deuren. Kom langs, ontdek het opleidingsaanbod en proef de sfeer.

Vanaf schooljaar 2023-2024 gaan Friesland College en ROC Friese Poort samen verder onder de naam Firda.

 friesland
college

 ROC FRIESE POORT

Vrijdag 27 januari 2023

15.00 - 20.00 uur

Open Dag locaties: Dokkum, Drachten, Emmeloord, Heerenveen, Leeuwarden, Sneek, Urk

Zaterdag 28 januari 2023

09.30 - 12.30 uur

Open Dag locatie: Urk (Maritiem)

Vind alle deelnemende locaties en meld je aan op:

frieslandcollege.nl

rocfriesepoort.nl

Humanitas-vrijwilligers leren kinderen Nederlands door voor te lezen

Humanitas is een vrijwilligersorganisatie met vele prachtige initiatieven. Zo ook in onze gemeente. Eén daarvan is het voorleesproject. Met een groep vrijwilligers helpt Humanitas Zuidwest Friesland kinderen bij het leren van de Nederlandse taal. Ongeacht waar je vandaan komt of wat je achtergrond is.

Het voorleesproject van Humanitas is sinds 2010 actief in Súdwest-Fryslân en biedt hulp aan kinderen die de Nederlandse taal niet goed beheersen. Door regelmatig een boek voor te lezen komen kinderen vaker in aanraking met de Nederlandse taal. Ze leren de taal beter spreken en begrijpen, doordat de kinderen via het voorgelezen boek hun woordenschat uitbreiden. Vaak is het technisch lezen wel in orde, maar snappen ze niet goed waar het verhaal over gaat. Terwijl lezen om begrijpen gaat.

COÖRDINATOREN ANNEKE BRANDSMA EN MARIAN PLAT

Vele jaren waren Marian Plat (65) en Anneke Brandsma (69) de drijvende krachten achter het voorleesproject. Als coördinatoren vormden zij de schakel tussen de gezinnen, de voorleesvrijwilligers en sociale instanties in Sneek. Maar zoals in zoveel situaties geldt: je kunt het beste stoppen op je hoogtepunt. En voor beide dames was dat moment om te stoppen 1 december jongstleden gekomen. Ook al is het met pijn in het hart, bekennen ze. Ze stoppen dan ook zeker niet omdat ze het niet meer naar de zin hadden.

“Er zijn zoveel mensen die iets doen voor de medemens”, vertelt Marian Plat. “Toen ik net begon, wist ik niet dat er zoveel instanties zijn die mensen helpen. Het is geweldig om daar deel van uit te maken.” Anneke Brandsma: “Het heeft me al die jaren zoveel voldoening gegeven. Als je een gezin blij hebt kunnen maken en je krijgt zulke dankbare reacties van de ouders, dan geeft je dat een enorm goed gevoel. Maar de leeftijd begint ook te tellen. En of we nou nu of over twee jaar stoppen, afscheid nemen is nooit leuk.”

HULP VAN EEN VOORLEESVRIJWILLIGER

Ouders en verzorgers vinden het soms moeilijk om zelf voor te lezen. Omdat ze bijvoorbeeld de Nederlandse taal niet goed beheersen. In dat geval kunnen ze

Marian Plat (links) en Anneke Brandsma: “Of we nou nu of over twee jaar stoppen, afscheid nemen is nooit leuk”

“Er zijn veel vrijwilligers die warme vriendschappen hebben overgehouden aan de geboden hulp”

een beroep doen op een voorleesvrijwilliger van Humanitas. Anneke: “De ouders of verzorgers moeten dit zelf willen. Die intrinsieke motivatie is erg belangrijk, want er wordt best wat van een gezin verwacht. Er komt elke week iemand bij je over de vloer en er wordt tijdens het bezoek ook inzet en aandacht gevraagd.” Het mooie daarvan is dat er na verloop van tijd een vertrouwensband met het gezin ontstaat, meent Marian. “Er zijn veel vrijwilligers die warme vriendschappen hebben overgehouden aan de geboden hulp. Mensen die de Nederlandse taal niet spreken, trekken zich vaak terug. Ze zijn erg op zichzelf, omdat ze moeite hebben om contact te maken. Hoe fijn is het dan dat er iemand bij je langskomt die je helpt. Die je kind helpt met het leren van de taal, maar die er ook is om jou te helpen. Bijvoorbeeld als je even niet begrijpt wat er in een brief staat of je vertelt bij wie je moet zijn voor de juiste hulp.”

DE ROL VAN EEN COÖRDINATOR

Nu Anneke en Marian zijn gestopt, mist

het project twee belangrijke vrijwilligers. Het project kan echt niet zonder coördinatoren. Ze zijn als de lijm die alle schakels in het project met elkaar verbindt. Wanneer een gezin een aanvraag bij het voorleesproject doet, plant de coördinator een intake. Na dit kennismakingsgesprek koppelt deze het gezin aan een voorleesvrijwilliger. Daarbij wordt rekening gehouden met ieders wensen, want een goede koppeling is erg belangrijk; een voorleesvrijwilliger komt namelijk minimaal een jaar lang bij het gezin over de vloer. Verder kunnen alle voorleesvrijwilligers bij de coördinatoren terecht voor hulp en er zijn regelmatig bijeenkomsten om ervaringen te delen en elkaar te ondersteunen.

Ook zorgen de coördinatoren ervoor dat gezinnen beschikken over de juiste boeken. “Het is zo mooi dat kinderen tot achttien jaar gratis lid zijn van de bibliotheek”, besluit Anneke. “Als dat er niet zou zijn, dan misten we een heel belangrijke schakel.”

ZELF VOORLEES-VRIJWILLIGER OF -COÖRDINATOR WORDEN?

Een bijdrage leveren aan het voorleesproject van Humanitas Zuidwest Friesland geeft ontzettend veel voldoening. Lijkt het je leuk om als vrijwilliger aan de slag te gaan? Als coördinator of als voorlezer? Doe de check, scan de QR-code en meld je aan of neem contact op voor meer informatie.

Twijfel je of meewerken aan het voorleesproject iets voor jou is? Doe de check:

- Je kunt goed moet kinderen omgaan.
- Je hebt gevoel voor taal.
- Je houdt van boeken.
- Je staat open voor andere culturen.
- Je kunt makkelijk omgaan met veranderingen.

Aanmelden?

Scan de QR code!

Heb je relatieproblemen en kom je er samen niet uit?

Als relatietherapeut help ik jullie met de problemen.

Esther Bogaard
relatietherapeut

Bel voor een afspraak 0515 418515!

psychotherapie & psychiatrie // relatie- & gezinstherapie
psychosociale therapie // mental coaching (top)sporters

Praktijk Bogaard

Van Giffenstraat 6 8601 EX Sneek Tel. 0515 418515

www.praktijkbogaard.nl • www.relatietherapie.frl

Pieter-Jan en Esther Bogaard

Het begint met de A van Aandacht

Uw woning met aandacht verkocht

Bent u van plan om uw woning te verkopen? Kiezen voor het team van Annet de Jong Makelaardij, betekent kiezen voor een vertrouwde makelaar voor Sneek en omstreken. Wist u dat onze makelaardij meer dan 50 jaar bestaat?

Ons team snapt de Friese markt als geen ander en begeleidt de koop of verkoop van de woningen op een fijne en persoonlijke manier.

Annet de Jong makelaardij is een echte professional! Zij begeleid(en) op een persoonlijke wijze bij een voor de verkoper zeer belangrijk en soms onzeker proces. Annet blijft kalm en begripvol en maakt haar slogan waar: "Zet de eerste stap goed en begin bij de A van Aandacht". Het resultaat is goed!

Verkoper van Sophiastraat 3 Sneek

Spreek we elkaar binnenkort?

Bel 0515 41 27 27 of bezoek annetdejongmakelaardij.nl

*Aangenaam,
ik ben Annet*

Laat je inspireren bij Baderie Sikma

Zin in de start van een nieuwe woning? Heb je inspiratie nodig voor een badkamer die volledig past bij jouw nieuwe woning en jouw stijl? We helpen je daar graag bij. Met een compleet ontwerp, maar ook met die ene wastafel of dat mooie tegeltje. Want daar beginnen vaak de mooiste ontwerpen mee.

Kom langs, ontvang ons inspiratie magazine en ontdek waar jij gelukkig van wordt!

Onze badkamermeesters staan klaar voor iedere badkameruitdaging. Nieuwsgierig geworden? Kom langs of plan een adviesgesprek. Zo krijg je vanaf dag 1 het beste advies en geniet je straks van zelfs het kleinste detail in jouw nieuwe badkamer.

Het geluk zit in elk detail

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

baderie

ANNALIES VAN DER VEEN GEEFT 'ZICHT OP GELD':

“Senioren met een partner in een instelling laten geld liggen”

TEKST RIEMIE VAN DIJK // FOTO'S RICARDO VEEN

Annalies van der Veen crost de hele provincie door, op weg naar echtparen waarvan een van de partners inmiddels in een zorginstelling verblijft. Ze geeft antwoord op vragen als: hoeveel moet ik betalen aan eigen bijdrage?; moet ik de verhuizing van mijn partner ook doorgeven aan instanties? “Senioren met een partner in een instelling laten vaak geld liggen”, weet ze. Dankzij haar aanpak ervaart de achterblijvende partner duidelijkheid en steun.

Na een loopbaan in de zakelijke dienstverlening maakte Annalies van der Veen uit Poppingawier de overstap naar de zorg. Haar huidige zzp-constructie met de landelijke franchiseorganisatie ‘Zicht op geld’ past haar als een handschoen. Haar werk heeft een zakelijk én een menselijk aspect en voor een diepgaande financiële rapportage wordt ze gefaciliteerd vanuit de moederorganisatie.

ANNALIES VAN DER VEEN

“LAAT IK HET U UITLEGGEN...”

In de twee jaar dat ze bezig is heeft Annalies al veel echtparen blij kunnen maken. Ze gunt anderen hetzelfde, maar weet wat mensen soms belemmert contact op te nemen. “Waar ik veel tegenaan loop is gecreëerde angst. Vanwege de toeslagenaffaire zijn mensen afwachtend om toeslagen aan te vragen. Of ze hebben twijfels, omdat iemand uit de omgeving heeft gezegd dat ze hun eigen huis moeten verkopen of moeten scheiden. Soms ook baseren zij zich op onduidelijke wet- en regelgeving. Laatst nog sprak ik een man die daarom zijn AOW niet wilde splitsen. ‘Ja,’ zeg ik dan, ‘laat ik het u uitleggen...’ Na zo’n gesprek zie ik hoe opgelucht mensen zijn dat ze daarna wél weten hoe zaken in elkaar steken.”

INTENSE PERIODE MANTELZORGERS

Annalies vindt het belangrijk dat mensen honderd procent een goed gevoel bij haar hebben. “Ik kom langs voor koffie en dan bel je volgende week maar even of je gebruik wilt maken van mijn diensten’, zeg ik dan.” Ze weet dat mantelzorgers vaak een intense periode achter de rug hebben van zorgen en emoties. “Ze hebben net hun partner naar

een instelling verhuisd. Ze hebben last van schuldgevoel: had dit wel moeten?” Ze weet ook, dat het vaak enige tijd duurt, voordat iemand hoort hoeveel eigen bijdrage die moet betalen. “Dat creëert enorme onrust. Gelukkig kunnen wij heel snel duidelijkheid geven over de hoogte van de eigen bijdrage. En op basis van de gegevens die we tijdens het intakegesprek verzamelen, leveren we binnen twee weken een complete financiële rapportage aan.”

ONTZORGEN

Die rapportage beschrijft het financiële voordeel dat behaald kan worden, doordat een van de partners elders is komen te wonen. “Vervolgens zorgen wij ervoor dat alle instanties geïnformeerd worden over de wijzigingen. Het ontzorgen van de mantelzorger, daar geniet ik enorm van. Samen bespreken we alles, en daarna vertel ik wat ik ga doen, vullen we de formulieren samen in, en zorg ik dat alles doorgegeven wordt. Bij iemand die al zoveel jaar voor de partner heeft gezorgd, ontbreekt de energie om dat uit te zoeken. Bovendien sta je zomaar een kwartier in de wacht en heb je soms het gevoel dat je van het kastje naar de muur wordt gestuurd.

Saapke de Jong uit Grou

“Mijn man kon niet meer thuisblijven vanwege zijn frontotemporale dementie. Het was heel verdrietig hem naar een verpleeghuis te brengen. Over het financiële stuk had ik geen idee. Waar moet je zijn en wat is voordeliger? Mensen uit mijn omgeving zeiden: ‘Ga eens met Annalies praten, misschien kan die wat voor je doen.’

Ze heeft een hele avond bij mij en mijn dochter gezeten en uitgelegd hoe het gaat met AOW, toeslagen en belastingen. Dat was heel ‘noflik’, heel rustig, heel goedmoedelijk, geen dwang. ‘Denk er maar even over na.’ Vervolgens heeft ze alle regelzaken uit handen genomen. Ze heeft me een hoop kopzorgen bespaard, want ondertussen moet ik mijn verdriet ook een plekje geven. Dankzij haar heb ik het nu vrij royaal. We hebben nog steeds contact; als ik bel, dan komt ze. Geweldig!”

Als mensen de financiële rapportage lezen, zijn ze blij met de duidelijkheid: ik weet waar ik aan toe ben. Mensen krijgen van mij ook de garantie: ik kom niet eerder met de factuur, voordat alle acties door ons zijn ingezet en grotendeels zijn afgerond. Voor iedereen is het mogelijk om voordeel te behalen; het maakt niet uit of je veel of geen pensioen hebt. Voor een mevrouw die dacht dat er voor haar weinig voordeel zou zijn, hebben we een bovengemiddeld bedrag terug kunnen halen. ‘En dat terwijl ik je wou afbellen’, zei ze naderhand lachend.”

SAMENWERKEN

Los van financiële vraagstukken komt Annalies diverse andere vragen tegen. Daarbij maakt ze dankbaar gebruik van alle contacten die ze inmiddels opgebouwd heeft in de provincie. Zo heeft ze contacten met maatschappelijk werk van verschillende zorginstellingen, cliëntondersteuners, notaris-kantoren en mantelzorgmakelaars.

“Samen zorgen we ervoor dat de mantelzorger verder kan, en daar doe ik het voor.”

100% HOLLANDSE HITS LIVE

VAN BROOD
TOT ANOUK
VAN STEF BOS
TOT DE EARRING
VAN HAZES
TOT DOE MAAR
DE GROOTSTE HITS UIT 75 JAAR
MUZIEK VAN EIGEN BODEM

SPECIALE GAST
JAN TEKSTRA

VR. 10 FEB. THEATERSNEEK.NL

EEN PITTIG AVONDJE UIT

Mensen die bekend zijn met Stoof hebben alweer 10 jaar kunnen genieten van onze stoofgerechten. Vaak namen zij een stoofproeverij: een verrassende proeverij van verschillende stoofpotjes waarbij zijzelf de keuze maakten; vlees-, vis- of een vega(n)stoverij. De meesten gingen voor een mix.

Heeft u Stoof nog niet ontdekt: wij serveren stoofproeverijen vanaf 2 personen voor € 22,50 p.p.

In de loop van jaren (5 jaren in Harlingen, 5 jaren in Sneek) is ons stoofassortiment uitgebreid tot meer dan 200 stoofrecepten. Tijd om daar iets mee te doen. Stoofproeverijen met een thema? "Goed idee" denkt u? Dat dachten wij ook! Wij trappen in februari af met als thema "een pittig avondje uit": diverse curry's uit Azië, Afrika en Zuid-Amerika: van mild, pittig tot zeer pittig. Wij serveren daarbij passende bijgerechten en natuurlijk onze zelfgemaakte sambal. Reserveer en kom genieten!

Werken bij Stoof!

Als je nu denkt: lijkt mij lekker maar wat zou het fantastisch zijn om in zo'n wereldrestaurant te kunnen werken (en natuurlijk al die stoofjes te mogen eten!). Wees gerust: voor enthousiaste, gemotiveerde mensen met een passie voor service en eten hebben wij altijd plaats. Solliciteer en kom kennismaken!

Reserveren: www.restaurantstoof.nl
of bel 0515 756 706
Solliciteren: info@restaurantstoof.nl

WERELDSE SMAKEN, OUDERWETS LEKKER

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

CARNAVALSVERENIGING DE OELETOETERS MAG WEER LOS!

Carnaval in Drabbelterp

Carnavalsvereniging De Oeietoeters heeft als doel het carnaval in Sneek en omgeving te promoten. Prins Ubbo en Gevolg gaan voorop in de polonaise met de leden van de vereniging maar ook met alle inwoners van Sneek en eigenlijk de hele gemeente Súdwest-Fryslân.

Zo trekt de carnavalsoptocht tienduizenden mensen naar de binnenstad, maar viert men dankzij De Oeietoeters ook carnaval bij diverse verzorgingshuizen. Uniek is de bijzondere carnavalsviering in de Sint Martinuskerk. Ook de jonge inwoners van Sneek en omstreken worden niet vergeten. Op zaterdagmiddag 11 februari wordt er een carnavalsfeest georganiseerd voor kinderen van 3 tot 12 jaar. Jeugdprinses Djenna en secondant Jay zijn zeker van de partij!

In de afgelopen twee jaar moesten we op afstand van elkaar allerlei activiteiten bedenken die verbindend werkten. Daar gaan we als vereniging mee door, dus haak aan bij de activiteiten van de carnavalskaravaan.

Alaaf, Bestuur C.V. De Oeietoeters

Wat een eer!!

'Wat een eer!!' Zo begon ik vorig jaar een stukje in Groot Sneek; nu mag ik wéér een stukje schrijven.

Na het openingsfeest 12 november 2022 zijn wij bij de eerstgeboren baby geweest in Beetgum. Op 11 november is in het ziekenhuis van Sneek Lieke Hansen geboren. In Beetgum werden we hartelijk ontvangen door de ouders van Lieke. We hebben Lieke het eerstgeborene recht en cadeau gegeven en zo is zij verwelkomd in ons midden.

Mocht er vorig jaar nog vanwege overheidsmaatregelen daarna weinig ondernomen worden; dit jaar is en wordt alles beter. Plannen worden gemaakt om vaak naar andere verenigingen te gaan en onze optocht gaat dit jaar door!!! Aansluitend is de prijsuitreiking van de optocht en het carnavalsfeest in het Convenant.

Al met al zal het weer een ouderwets feest worden en wij hopen u nog ergens tegen te komen. Samen met mijn secondanten Jan Douwe en Pieter is het voor ons nog steeds een eer om zo bij Sneek betrokken te zijn. Haré!

**Carnavaleske groet / Alaaf,
Prins Ubbo de Eerste**

Carnaval... het kán weer, het mág weer, óók in de kerk!

Op zaterdag 18 februari zal ook in Sneek het carnaval weer losbarsten. Het kan weer. Het mag weer, ook in de kerk. Zuster Corona, die zo'n kleine twee jaar grote delen van de wereld in haar greep had, is grotendeels verjaagd of aan banden gelegd.

Zo hopen we dit jaar met velen het leven met haar mooie en goddelijke kanten feestelijk te beleven in de jaarlijkse carnavalsviering in de Sint Martinus aan de Singel op zondag 19 februari om 12.11 uur, met hopelijk u allen erbij, samen met onze prins, de keugdprinses, de Raad van Elf, andere hoogheden, gasten, muzikanten, zangers en zangeressen en een pastoor die er óók weer veel zin in heeft om met u samen te zijn in een feestelijke Huiskamer van God!

Hopelijk bent u erbij op zondag 19 februari om dit te ondersteunen. Dan heeft u bij mij en velen een kleurrijk streepje voor.

Alaaf! Pastoor Peter van der Weide

Activiteiten

Zaterdag 11 februari

14:00 uur Jeugdcarnavaal in het Convenant.

Vrijdag 17 februari

Carnaval bij diverse verzorgingshuizen en basisscholen.

Zaterdag 18 februari

11.11 uur Sleuteloverdracht.

14:11 uur Carnavalsoptocht in Sneek. Met vernieuwde route: Veemarkt, Stationsstraat, Martiplein, Oud Kerkhof, Oude Koemarkt, Hoogend, Grootzand, Schapmarktplein, Nauwe en Wijde Burgstraat, Gedempte Poorterszijen, Suupmarkt, Leeuwenburg, Waagplein, Marktstraat, Nauwe Noorderhorne, Wijde Noorderhorne.

16:30 uur Prijsuitreiking optocht en aansluitend (tot 20:11 uur) carnavalsfeest in het Convenant.

Zondag 19 februari

12:11 uur Carnavalsviering in de Sint Martinuskerk.

Mis niks en volg carnavalsvereniging De Oeietoeters in Sneek op facebook: C.V. De Oeietoeters. Meer informatie op de website www.oeietoeters.nl

Hoi allemaal!

Wij zijn Djenna van der Werf (10 jaar) en Jay Feenstra (10 jaar) en zijn jeugdprinses Djenna de Eerste en secondant Jay van Drabbelterp.

Wij mogen voor het tweede jaar nu jeugdprinses en secondant zijn en daar zijn we heel trots op! Op zaterdagmiddag 11 februari hebben we onze feestelijke jeugdmiddag en alle kinderen uit Sneek en omstreken zijn hier welkom (gratis toegang), dus kom allen naar het Convenant om met ons dit feest te vieren. Ook mogen we eindelijk, tijdens de carnavalsoptocht, mee op onze mooie wagen. Hier kijken we enorm naar uit en we hopen dat we naar jullie allemaal mogen zwaaien! Wij hebben er zin in.

**Alaaf!
Jeugdprinses Djenna de Eerste en Secondant Jay**

STRIUKSMA MAKELAARS

VAN HUIS UIT SINDS 1974

TE KOOP

Aalscholverlaan 2, Sneek
Vraagprijs: € 429.500,- k.k.

TE KOOP

De Finne 23, Ysbrechtum
Vraagprijs: € 498.500,- k.k.

TE KOOP

Tjotterstraat 17, Sneek
Vraagprijs: € 299.500,- k.k.

TE KOOP

Leeuwarderkade 14, Sneek
Vraagprijs: € 385.000,- k.k.

INCL. GARAGE

TE KOOP

Graaf Adolfstraat 15-101, Sneek
Vraagprijs: € 345.000,- k.k.

TE KOOP

Zuiderrak 51, Sneek
Vraagprijs: € 669.500,- k.k.

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

WANDEL WEEKEND 27 & 28 januari

GRATIS 3D SCAN VAN JE VOETEN T.W.V. €49,95

Op vrijdag 27 januari zal Lowa specialist, Peter Bruinewoud, aanwezig zijn om te adviseren.

SPORTHUIS A.P. VAN DER FEER thuis in de wandelsport

DIJKSTRAAT 7-11 / 8701KB BOLSWARD / APVDFEER.NL
GRATIS PARKEREN ACHTER DE WINKEL

Omdat je gezondheid het belangrijkste is dat je hebt

Diabetes type 2 en overgewicht is met de juiste leefstijl -in de meeste gevallen- eenvoudig te voorkomen en Healthberries gaat je daarbij helpen. Geen dieet, calorieën tellen of honger lijden maar een leefstijl die vol te houden is.

Binnen een paar weken zul je al verschil merken!

Health
Berries

Het programma is samengesteld door een orthomoleculair therapeut en een personal trainer.

In samenwerking met een huisarts en deelnemers met diabetes type 2 en/of overgewicht is het programma ontwikkeld en zijn er fantastische resultaten geboekt.

Wat kun je verwachten

Een online programma. Je start wanneer jij dat wilt in het tempo dat bij jou past.

Je ontvangt

- Elke week een menu (ontbijt, lunch, diner)
- Elke week 3 trainingsoefeningen, uitgelegd in een trainingsvideo
- Nieuwsbrieven met achtergrondinformatie
- Motivatie en coaching, zodat jij het ook echt volhoudt

Voor slechts
€24,95 per maand
doe je al mee!

Meld je nu aan via
info@healthberries.nl

Online
& in jouw
tempo

Deelnemers over Healthberries:

- 'Ik heb meer energie' - 'Ik heb minder dips na het eten' - 'Ik ben afgevallen' -
- 'Minder behoefte aan tussendoortjes' - 'Mijn humeur is verbeterd' - 'Ik heb geen last meer van een opgeblazen buik' - 'Mijn nachtrust is verbeterd' - 'Mijn bloeddruk is verlaagd'
- 'Mijn bloedsuikerspiegel is verlaagd' - 'De diagnose diabetes type 2 is voorkomen'.

Duurzaamheid

Special 2023

Tips om een historisch pand te isoleren

Hoe creëer je een bewuste kledingkast?

Meer weten over je energieverbruik? Schakel een energiecoach in

Elke Mulder
Student Rechten

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

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

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

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

De OptiSjen

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

Fotografie: Johan Brouwer

BERGMAN
CLINICS

Vrouw

Bergman Clinics | Vrouw | Heerenveen

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

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

dr. Marinus van der Ploeg
Uro-gynaecoloog

dr. Robert Hakvoort
Uro-gynaecoloog

dr. Henk Oosterhof
Gynaecoloog

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

Oriënteer je op bergmanclinics.nl/vrouw

Beginnen met de kleine dingen

Begjinne mei de lytse dingen

Deze bijlage gaat over energie en duurzaamheid. Veel van jullie zullen hier ongetwijfeld regelmatig mee bezig zijn, want de huidige energieprijzen liegen er niet om. De kachel een paar graden lager, tochtstrippen plaatsen, radiatorfolie aanbrengen, ledlampen aanschaffen, douchen met een waterbesparende douchkop, ... Het begint bij de kleine dingen. In deze bijlage lees hoe je zelf energie kunt besparen en de hulp die je hierbij kunt krijgen.

Zelf woon ik in een huis dat gebouwd is in de jaren zeventig. Er werd toen heel anders aangekeken tegen het gebruik van energie. Door de tijd heen hebben we daarom ook het nodige laten aanpassen aan onze woning. Zo hebben wij nu geïsoleerde dakplaten, een zonneboiler, een warmte-terugwin-unit, zonnepanelen en hebben we veel ramen vervangen door HR++ isolatieglas. Dat zorgt ervoor dat onze energierekening toch nog enigszins onder controle blijft.

Wil jij ook zelf aan de slag om je huis te verduurzamen? In deze bijlage vind je informatie. Zo heeft de gemeente een duurzaam bouwloket, waar je terecht kunt met vragen over verduurzamen of aardgasvrij maken van jouw woning. En zijn er verschillende regelingen, zoals het warmtefonds en de ISDE-subsidie. Daarnaast krijgen alle inwoners met een koopwoning dit jaar de slimme isolatiegids met daarin een actie-aanbod om je huis te isoleren.

Er zijn in de gemeente ook inwonersinitiatieven om zich samen in te zetten voor een duurzame wijk of buurt, of een duurzaam dorp. Dat is belangrijk en daar zijn we blij mee. Dit doen inwoners op hun eigen manier en vol energie. In deze bijlage lees je het verhaal van WEK Wommels en Warm Heeg.

Samen op weg naar een energie-neutrale gemeente in 2050!

Henk de Boer
Wethouder Duurzaamheid
Gemeente Súdwest-Fryslân

Dizze bylage giet oer enerzjy en duorsumens. In soad fan jimme sille dêr grif regelmjittich mei dwaande wêze, want de enerzjyprijzen fan no lige der net om. De kachel in pear graden leger, siichstrippen pleatse, radiatorfoly oanbringe, ledlampen oanskaffe, dûse mei in wetterbesparjende dûskop, ... It begjint by de lytse dingen. Yn dizze bylage lêst hoe'tst sels enerzjy besparje kinst en de help dy'tst dêrby krije kinst.

Sels wenje ik yn in hûs dat boud is yn 'e jierren santich. Der waard doe hiel oars oansjoen tsjin it brûken fan enerzjy. Troch de tiid hinne hawwe wy dêrom ek it nedige oanpasse litten oan ús wenning. Sa hawwe wy no isolearre dakplaten, in sinneboiler, in waarmte-weromwin-unit en sinnepanielen, en wy hawwe in soad ruten ferfongen troch HR++-isolaasjeglês. Dat soarget derfoar dat ús enerzjyrekken dochs noch in bytsje ûnder kontrôle bliuwt.

Wolst sels ek oan 'e slach om dyn hûs te ferduorsumjen? Yn dizze bylage fynst ynformaasje. Sa hat de gemeente in duorsum bouwloket, dêr'tst terjochte kinst mei fragen oer it ferduorsumjen of ierdgasvrij meitsjen fan dyn wenning. En der binne ferskate regelingen, lykas it waarmtefûns en de ISDE-subsydje. Dêrneist krije alle ynweners mei in keapwenning dit jier de tûke isolasjiegids, mei dêryn in aksje-aanbod om dyn hûs te isolearjen.

Der binne yn 'e gemeente ek ynwenersinitiatieven, wêrby minsken harren mei-inoar ynsette foar in duorsum doarp of duorsume wyk of buurt. Dat is belangryk en dêr binne wy bliid mei. Dat dogge se op harren eigen wize en fol enerzjy. Yn dizze bylage lêst it ferhaal fan WEK Wommels en Waarm Heeg.

Mei-inoar op wei nei in enerzjy-neutrale gemeente yn 2050!

Henk de Boer
Wethâlder Duorsumens
Gemeente Súdwest-Fryslân

“Nieuwe kleding kopen voelt toch als falen”

Wieteke Zwama uit Heerenveen

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

Hoe creëer je een bewuste kledingkast?

Eerlijke kleding wordt geproduceerd met respect voor mens en milieu

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

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

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

Eerlijke kleding

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

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

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

‘Capsule wardrobe’

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

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

Mijn eigen kledingkast

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

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

Linda Huisman
uit Joure

“Mijn dochters en ik kunnen alles met elkaar delen”

Wimke Tolsma
uit IJlst

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

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

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

Een jaar lang niets kopen-challenge

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

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

Overvloed

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

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

20 stukken / 20 dagen challenge

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

Bewustwording en lifestyle-verandering

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

Aanvalsplan Isoleren Fryslân

SNELLER, SLIMMER EN SOCI VOOR EN DOOR INWONERS

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

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

Fix-team

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

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

Meer eenheid door afstemming

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

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

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

Kilometer tochtstrips

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

Archan Zijlstra

Welke maatregelen bij welk bouwjaar woning

Bron: www.eigenhuis.nl

Vóór 1920

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

Tussen 1920 en 1974

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

ALER ISOLEREN

De energiecoach geeft handige tips

Energieteam Fryslân

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

WAT KOST HET?

Isoleren verlaagt de energierekening en verhoogt het wooncomfort, maar wat ben je kwijt als je de woning van boven tot beneden goed isoleert?

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

Website: www.fryslan.frl/particulier

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

Tussen 1975 en 1982

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

Tussen 1983 en 1999

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

Tussen 2000 en 2023

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

Energzjy yn it Frysk: ynsprekke!

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

De Mozilla Ynsprek Maraton

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

Energzjydeputearre Sietske Poepjes - provinsje Fryslân.

woensdag 15 februari opening EXPERT SNEEK PRESENTEERT

wellheat
infraroodverwarming

SHOP

Wie minder gas wil gebruiken gaat naar Expert Sneek

Je huis zonder gas verwarmen is heel goed mogelijk. En zeker nu de energierekening blijft oplopen is het de moeite waard om over te stappen naar gasloze infraroodverwarming. Bij Expert Sneek weten ze daar inmiddels heel veel van. Op **woensdag 15 februari** opent hier een Wellheat Shop. Hier kun je de aangename warmte van infraroodverwarming ervaren en veel verschillende designs bekijken. En of je nu alleen je badkamer wilt verwarmen, je thuiswerkplek een extra boost wilt geven of zelfs je hele huis gasloos wilt maken... Bij Expert Sneek én Wellheat ben je op het juiste adres.

Dé vijf redenen om over te stappen op infraroodverwarming

1

Energiebesparing

De door infrarood verwarmde massa houdt langer warmte vast. Infraroodwarmte maakt het gebruik van gas deels of geheel overbodig.

2

Decentrale verwarming

Met infraroodpanelen kun je ruimtes alleen daar verwarmen waar het nodig en gewenst is in een design dat perfect bij de ruimte past.

3

Budgetvriendelijk

Je huis verwarmen met infraroodpanelen betekent dat je stapsgewijs kunt budgetteren. Bovendien zijn de panelen onderhoudsvrij.

4

Duurzaam

De panelen worden in de EU geproduceerd, zijn energiezuinig en gaan zeer lang mee.

5

Gemak

Naast producten die geïnstalleerd moeten worden, presenteren wij een royaal aanbod aan stekkerproducten. Plug & play. Gemak dient de mens nietwaar?

**INFRAROODWARMTE
OVERAL IN HUIS TOEPASBAAR**

expert

Expert Sneek | Wellheat Shop Sneek
Grootzand 34 | 8601 AX Sneek
sneek@expert.nl | 0515 42 34 05

Tekst en foto's Wim Walda

Isolatie van een historisch pand: Kipsimpele ingrepen met zichtbare verbeteringen

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

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

Hoge plafonds en enkelsteen muren

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

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

Praktijkverslag: lijst met verbeterpunten

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

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

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

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

En wat leverde dat nu op?

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

HET EERSTE TO-DO LIJSTJE:

- Kieren dichten van alle ramen en deuren in huis: ramen en deuren kregen tochtstrip; binnendeuren tochtborstels; kleine kieren werden aangepakt met (elastisch blijvende en overschilderbare) Bison Poly Max kit en grotere kieren werden gedicht met purschuim. **KOSTEN: CA. 300 EURO.**
- En inspectierondje met een geleende warmtecamera (Flir camera voor iPhone) leverde een bemoedigend beeld op. Geen schreeuwende warmtelekken meer. Bij de koop van ons huis (zo'n 25 jaar geleden) hebben we mechanische ventilatie laten installeren en ook hebben we binnenshuis niet alles hermetisch dichtgeïsoleerd, zodat er sprake is van voldoende ventilatie.
- Vervangen van de gescheurde lichtkoepel in de keuken door een driewandig goed isolerend exemplaar van dezelfde grootte. **KOSTEN: 350 EURO.**
- Plaatsing van radiatorfolie achter alle radiatoren in huis. Tijdrovend werkje, maar je hoeft er echt geen 'pro' voor te zijn en het loont. Meten, afknippen, zelfklevend magneetband op de folie plakken en tegen de achterkant van de radiator aanbrengen met de glimmende kant naar de radiator toe. **KOSTEN: 75 EURO.**
- Plaatsing van ventilatoren onder de belangrijkste radiatoren in onze leefruimte. We hebben hoge plafonds en de warmte van de radiatoren wordt in beweging gebracht, hetgeen een comfortabel gevoel oplevert. Installatie: vijf minuten. **KOSTEN: 300 EURO.**
- Een niet geïsoleerd dakje (vier bij drie meter) van een aangebouwde werkhoeke voorzien van 120 mm houtvezelplaat tussen de balken en afgewerkt met gipsplaat en muurverf. **KOSTEN: 500 EURO.**
- Inspectierondje langs de verlichting. Welke traditionele gloei- en halogeenlampen kunnen vervangen worden door ledverlichting zonder dat dat ten koste gaat van de sfeer? **KOSTEN: 100 EURO.**
- En de belangrijkste van het lijstje: aanpassen van ons gedrag. Dat wil zeggen: thermostaat op 19 graden; alleen verwarmen van de woonverdieping; wasmachine, droger en vaatwasser draaien in de daluren. Dit alles, plus nog een paar meer ingrijpende plannen voor een duurzamer huis, heeft plaatsgevonden gedurende de afgelopen anderhalf jaar.

1
 ca. € 450 p/jaar

Verwarm alleen de ruimte waar je bent

Draai de verwarming uit in ruimtes waar je niet bent. Sluit ook alle tussendeuren.

2
 ca. € 225 p/jaar

Gebruik een radiator ventilator

Met radiator ventilatoren wordt de woonkamer snel lekker warm en kan de temperatuur van de cv-ketel naar 60°C of lager (zie tip 23).

3
 ca. € 180 p/jaar

Zet de thermostaat 1 graad lager

19°C is vaak warm genoeg. Doe een warme trui aan en/of gebruik een deken op de bank.

4
 ca. € 180 p/jaar

Zet de thermostaat 's nachts op 15°C

Zet je de thermostaat al een uur voor het naar bed gaan op 15 graden? Dan bespaar je nog eens 40 euro extra.

5
 ca. € 180 p/jaar

Laat de thermostaat op 15°C als er overdag niemand thuis is

Het huis hoeft dan in de ochtend niet op te warmen. Als je dit 4 dagen in de week doet, bespaar je gemiddeld ± 120 m³ gas per jaar.

6
 ca. € 135 p/jaar

Douche niet langer dan 5 minuten

De gemiddelde douchetijd is 9 minuten. Een gezin kan 120 euro per jaar besparen. Een leuke douchetimer kan helpen om korter te douchen.

16 TIPS

om makkelijk te besparen op jouw energierekening!

Kijk ook op www.duurzaamsudwestfryslan.nl

7
 ca. € 150 p/jaar

Zet apparaten uit, niet op stand-by

Zet elektrische apparaten helemaal uit. Gebruik hiervoor een stekkerdoos met schakelaar.

8
 ca. € 150 p/jaar

Gebruik de ventilator in plaats van de airco

Een airco verbruikt 15 x meer stroom dan een ventilator. Een ventilator is energiezuiniger en dus veel goedkoper in gebruik dan een airco.

9
 ca. € 150 p/jaar

Hang je was aan de lijn, gebruik geen droger

Heb je daar weinig ruimte voor, probeer dan de helft van je was op te hangen

10
 ca. € 90 p/jaar

Plaats een waterbesparende douchekop

Een waterbesparende douchekop bespaart ± 60 euro per jaar. Het vervangen van een regendouche kan wel 90 euro per jaar besparen.

11
 ca. € 90 p/jaar

Plaats radiatorfolie achter je radiatoren

Doe dit bij radiatoren tegen een buitenmuur. Per vierkante meter radiatorfolie bespaar je jaarlijks 15 euro.

12
 ca. € 75 p/jaar

Breng tochtstrips aan

Plaats tochtstrips in deuren en ramen. Plaats een tochtborstel voor je brievenbus. Isoleer ook het luik van je kruipruimte!

13
 ca. € 80 p/jaar

Vervang een oude koelkast of vriezer

Als je er één van +10 jaar oud vervangt kan dat 80 euro per jaar besparen. Met een slimme stekker kan je het verbruik van de koelkast meten.

14
 ca. € 45 p/jaar

Houd je radiatoren vrij van spullen en stof

Als de radiator aan staat: hang er geen gordijnen voor en zet er geen meubels voor. Vieze radiatoren geven minder warmte af: houd ze schoon/stofvrij.

15
 ca. € 40 p/jaar

Zet de volle wasmachine op lage temperatuur

Was op 20, 30 of 40 graden. Zet de wasmachine op eco-stand. Voor goede hygiëne moet je soms heter wassen. Vaatdoekjes bijv. was je op 60°C.

16
 ca. € 40 p/jaar

Zet de volle vaatwasser op eco-stand

Geen vaatwasser gebruiken bespaart het meest. Gebruik je deze toch, zet hem dan pas aan als deze helemaal vol is. En zet hem op de eco-stand.

Energiecoach Johan Broeren

Wat komt hij tegen?

Sinds oktober 2021 is Johan Broeren bij de gemeente Súdwest-Fryslân aan de slag als energiecoach. Hij is inmiddels al bij veel mensen thuis geweest om te kijken waar bespaarkansen liggen. Tijd om de balans op te maken. Wat komt hij tegen? Waar gaan de meeste vragen over? En hoe kan hij hier bij helpen?

Ventileren

“Ik kom vaak tegen dat mensen hun huis niet goed of onvoldoende ventileren. Terwijl dit erg belangrijk is voor je gezondheid. ‘Vieze’ lucht kan bijvoorbeeld zorgen voor hoofdpijn, vermoeidheid, geïrriteerde ogen of infecties aan de luchtwegen. Dat wil je natuurlijk niet. Daarom moet schone lucht naar binnen kunnen komen. Dit kan door onder andere roosters en ramen open te zetten.”

Tip: Kijk eens op www.milieucentraal.nl. Hier lees je waarom ventileren zo belangrijk is en hoe je dat goed kunt doen.

Woning verwarmen (elektrisch of gas?)

“Mensen vragen zich vaak af of ze hun woning beter elektrisch kunnen verwarmen of met gas. Dit is afhankelijk van verschillende factoren. Elektrisch verwarmen is een goede keuze als je bijvoorbeeld een kleine ruimte moet verwarmen. Maar je kunt ook al flink besparen door de kachel een paar graden lager te zetten en alleen de ruimtes te verwarmen waar je bent. In 2050 moet iedereen van het aardgas af, dus het is goed dat mensen nu al nadenken over alternatieven om te verwarmen.”

Tip: Wil je meer weten over het aardgas vrij maken van je woning? Bel dan met het duurzaam bouwloket via 0515 - 209 010.

CV-ketel op 60 graden?

“Je hebt het vast wel voorbij zien komen, de campagne ‘zet ‘m 60’. De meeste CV-ketels staan ingesteld op 80 graden. Zonde, want door de temperatuur van je CV-ketel te verlagen, kun je energie en geld besparen.”

Tip: Benieuwd naar hoe dit werkt, wat je zelf kunt en wat je beter kunt laten doen door een installateur? Kijk op zetzetmop60.nl.

Vrijwillige energiecoaches

Een energiecoach uit jouw buurt

Wist je dat er 25 vrijwillige energiecoaches in de gemeente Súdwest-Fryslân zijn? Zij kunnen jou helpen als je vragen hebt over energie besparen of hulp nodig hebt bij bijvoorbeeld het overstappen naar een andere leverancier. Deze energiecoaches zijn vaak aangesloten bij een lokale energiecoöperatie of maken deel uit van wijk- of dorpsbelangen.

Wil je graag een afspraak maken met een energiecoach uit jouw buurt of dorp? Dat kan! Neem contact op met je lokale energiecoöperatie of dorpsbelang. Of stuur een mail naar energiecoach@sudwestfryslan.nl. Geef daarbij aan dat je graag in contact wilt komen met een lokale energiecoach.

Energietoeslag over 2022 nog niet aangevraagd?

Kom gerust langs, wij helpen je graag.

De afgelopen maanden hebben we het allemaal gemerkt, de prijzen stijgen. Ook de kosten van gas en elektra zijn omhoog gegaan. Daarom biedt de gemeente Súdwest-Fryslân over 2022 energietoeslag aan voor studenten en mensen met een inkomen tot 140% van het sociaal minimum. Deze toeslag kun je aanvragen tot 31 maart 2023.

Wil je hier meer over weten? Kom je er niet uit met het aanvragen van de toeslag? Of twijfel je of je in aanmerking komt? Kom dan langs tijdens één van onze inloop spreekuren bij jou in de buurt. Dan kijken we graag samen met jou naar de mogelijkheden.

Heb je de energietoeslag voor 2022 al aangevraagd, maar wil je graag weten wat er verder nog mogelijk is? Tijdens het spreekuur beantwoorden we ook vragen over andere regelingen, zoals het kindpakket, bijzondere bijstand en inkomensondersteuning. Vaak is er meer mogelijk dan je denkt! Ook de energiecoach is aanwezig tijdens de spreekuren.

Wil je graag weten wanneer we bij jou in de buurt zijn? Kijk dan op www.sudwestfryslan.nl/swftichtby. Je hoeft je niet vooraf aan te melden en de koffie staat klaar.

Verschillen tussen energiecoach en energieadviseur

Energiecoach	Energieadviseur
Een energiecoach is een betaalde of vrijwillige specialist. Hij of zij komt gratis langs om samen met jou te kijken waar bespaarkansen liggen. Het maakt niet uit of je je woning huurt of hebt gekocht. Energie besparen kan al met kleine stapjes, bijvoorbeeld door tochtstrips aan te brengen, de verwarming 's nachts lager te zetten of minder lang te douchen. Elke besparing begint bij bewust worden van je gedrag.	Een energieadviseur heeft vaak een bouwtechnische achtergrond en weet veel van installatietechniek.
Bezoek: Bij het eerste bezoek stelt een energiecoach samen met jou je eigen doelen op. Hoe ga je energie besparen? Na het bezoek ga je aan de slag met de tips. Je houdt de meterstanden bij en kijkt hoe je nog meer energie kan besparen. Na het eerste bezoek kun je nog een tweede of derde keer afspreken met een energiecoach. Dan kijken jullie samen wat er allemaal is gelukt en wat er nog meer kan. Ook als je nieuwe vragen of doelen hebt, helpt een energiecoach je graag.	Energieadviseurs zijn meestal niet gratis. Een maatwerkadvies kost al snel € 750,-. Je krijgt een rapport met stappen voor een beter energielabel. Of een rapport met stappen hoe je je woning energieneutraal maakt.
Plan je afspraak! Meld je aan via energiecoach@sudwestfryslan.nl . De energiecoach maakt dan een afspraak met je voor een bezoek.	Meer informatie: Kijk op www.duurzaambouwloket.nl . Wil je een afspraak maken met een energieadviseur? Kijk dan ook eens op www.rvo.nl/subsidies-financiering/isode/woningeigenaren .

“Duurzaam verbouwen met behoud historisch karakter woning”

Frans en Tryntsje kochten in 2017 hun karakteristieke jaren twintig-woning in Koudum. Het huis is in de jaren tachtig samengevoegd van twee woningen tot één woning. Ze wilden eerst een tijd in het huis wonen om aan te voelen wat ze aan wilden pakken. Zodat ze daarna de woning konden verbouwen naar hun eigen woongenot.

Verbouwen met oog voor historische uitstraling

Een historisch woning duurzaam verbouwen is een uitdaging. Daarom gingen Frans en Tryntsje in 2021 op zoek naar een architect. Frans: “We wilden graag veel licht en ruimte in ons huis. Ook moest het van deze tijd zijn, maar wel met oog voor de historische uitstraling van het huis. Het behoud van de historische uitstraling vinden we belangrijk. Eerder hebben we al een schuur gebouwd met Friese geeltjes en oud-Hollandse dakpannen.”

Verduurzamen in een historisch pand

Al snel kwamen ze op het punt van verduurzamen. Maar waar begin je bij oude panden? Meestal komen de maten niet overeen met de standaard maten van tegenwoordig. Frans: “De constructeur vertelde ons dat alle dwarsbalken op de kozijnen rusten. Dit gaf problemen met het isoleren van het dak. Als we het dak wilden isoleren en het huis aan de buitenkant origineel wilden houden, moest het dak eraf. Uiteindelijk hebben we daar voor gekozen, want niet isoleren was geen optie.” Frans en Tryntsje wilden ook graag een warmtepomp. Na advies van een installatiebedrijf kozen ze voor een aardwarmtepomp en airco voor de bovenverdieping om te verwarmen en te koelen. Frans: “Zo kunnen we van het gas af. Helaas konden we maar deels HR+++ glas in de originele kozijnen plaatsen. In de rest van de kozijnen hebben we HR++ glas laten plaatsen. Uiteindelijk is ons huis dus straks helemaal verduurzaamd.”

eindelijk hebben we daar voor gekozen, want niet isoleren was geen optie.” Frans en Tryntsje wilden ook graag een warmtepomp. Na advies van een installatiebedrijf kozen ze voor een aardwarmtepomp en airco voor de bovenverdieping om te verwarmen en te koelen. Frans: “Zo kunnen we van het gas af. Helaas konden we maar deels HR+++ glas in de originele kozijnen plaatsen. In de rest van de kozijnen hebben we HR++ glas laten plaatsen. Uiteindelijk is ons huis dus straks helemaal verduurzaamd.”

Stapje voor stapje verduurzamen

Frans: “We hebben nu nog een vast energiecontract tot 2024. Straks hebben we geen gas meer nodig, maar gaan we wel meer elektriciteit verbruiken. Dit willen we opvangen met zonnepanelen waarvan we de elektriciteit op willen slaan met accu’s. Uiteindelijk wil iedereen duurzamer leven. Verduurzamen is alleen wel kostbaar. Probeer stap voor stap je woning te verduurzamen, dan houd je het betaalbaar.”

Duurzaam bouwloket

Voor vragen over verduurzamen of aardgasvrij van jouw woning

Het duurzaam bouwloket werkt voor ruim 120 gemeente in Nederland. Ook voor Súdwest-Fryslân.

Bij dit loket krijg je gratis informatie en onafhankelijk advies over het energiezuinig, comfortabel en aardgasvrij maken van jouw woning. Dit gebeurt in vijf stappen;

1. Energie besparen.
2. Isoleren.
3. Ventileren.
4. Opwekken van duurzame energie. Denk aan zonnepanelen.
5. Energieneutraal huis. Denk aan een warmtepomp.

Vul de woningplanner in en doe een online huisscan om te kijken wat je zoal aan jouw woning kunt aanpassen of kijk voor meer informatie op www.duurzaambouwloket.nl.

Je kunt ook bellen naar 0515-209010 en telefonisch advies krijgen van een adviseur.

Subsidies Het Warmtefonds

Geld lenen voor energiebesparende maatregelen

Ben jij huiseigenaar? En wil je graag je huis verduurzamen? Dan kun je via het Nationaal Warmtefonds geld lenen. Je kunt met deze lening bijvoorbeeld je huis (beter) isoleren, zonnepanelen of warmtepomp aanschaffen, maar ook voor de kosten voor het aansluiten op een warmtenet mag je dit geld gebruiken.

0% rente voor lagere inkomens

Huishoudens met een verzamelinkomen van minder dan € 48.625 bruto kunnen dankzij een subsidie van het Rijk sinds 1 november 2022 geld lenen tegen 0% rente. Zij lossen hun lening maandelijks af, maar betalen geen rente gedurende de gehele looptijd.

Tot €5.000 lenen zonder aflossing

Naast de 0%-lening is er ook een lening voor mensen die geen of onvoldoende leencapaciteit hebben om hun verduurzamingswens te realiseren. Via het Nationale Warmtefonds kunnen deze mensen nu maximaal €5.000 lenen zonder daarover rente te betalen én zonder de eerste vijf jaar te hoeven aflossen. Na vijf jaar wordt de financiële situatie van de aanvrager opnieuw bekeken. En wordt bepaald of de lasten vanaf dat moment zelf gedragen kunnen worden.

Met 0.5 % rentekorting speciaal voor Friese huiseigenaren

Door een financiële bijdrage van de provincie Fryslân is de Energiebespaarlening vanaf 1 augustus 2020 met een laag rentetarief beschikbaar (0,5% lager dan de reguliere rentetarieven) voor woningeigenaren in Fryslân. De hoogte van het rentetarief is afhankelijk van de looptijd. Zo geven de provincie en het Warmtefonds samen groen licht voor de verduurzaming van jouw woning. Kijk voor meer informatie op www.warmtefonds.nl/fryslan

Investeringssubsidie Duurzame Energie (ISDE)

Subsidie voor energiebesparende of duurzame maatregelen

Wil jij je huis verduurzamen? Dan kun je gebruik maken van de ISDE-subsidie. Je kunt tot 30% van de kosten terug krijgen voor onder andere;

- Een warmtepomp of een zonneboiler (particulier en zakelijk).
- De aansluitingen op een warmtenet (particulier en VvE).
- Isolatiemaatregelen (particulier).
- Zonnepanelen en windturbines (zakelijk).

Dus stel je investeert voor €10.000, dan krijg je €3000 subsidie. Deze subsidie kun je pas aanvragen nadat je de maatregelen hebt gedaan. Kijk voor meer informatie op www.rvo.nl/subsidie-en-financieringswijzer/isde.

Hulp nodig bij aanvragen?

Ga naar degroenesubsidie.nl/isdeparticulieren. Zij kunnen de subsidieaanvraag voor u doen. Dit kost €145,-.

Groene daken subsidie

Krijg de helft terug!

Een groen dak is een dak met waterbergende planten en struiken. Dat zijn planten en struiken die water opvangen. Zo neemt de druk op het riool bij hevige regenbuien af. Ook zorgt een groen dak voor verkoeling in de zomer en isolering in de winter. Met de groene daken subsidie kun je 50% van je geld terug krijgen, tot maximaal €5000,-. Wil je meer weten over deze subsidie? Ga dan naar www.sudwestfryslan.nl/groendak

Samen energie besparen? Wommels maakt er WE(R)K van!

Acht jaar geleden werd de Wommelser Enerzjy Koöperaasje, de WEK, opgericht. De WEK verzette al heel wat werk. Intussen liggen er zo'n 200 zonnepanelen op brede school It Trochpaad, nemen veel inwoners hun energie lokaal af en geven energiecoaches tips over het besparen van energie.

Vier energiecoaches

Afgelopen jaar kregen Annelies de Jong, Johanneke Liemburg, Pier Zijlstra en Lukas Offinga uit Wommels hun certificaat van energiecoach. De gemeente bood ze een cursus aan bij het Provinciaal Energietransitie Bureau Fryslân. De vier energiecoaches gaan gratis bij inwoners van Wommels langs om ze te helpen met energie besparen. Dat begint met bewustwording: wat zijn grote energieslurpers?

Annelies doet het graag. "Ik fyn it moai om minsken te stimulearjen om it oars te dwaan, dat se sêls oars tsjin harren enerzjygebrûk oansjogge." Hoe mooi is het dan dat je van een inwoner hoort dat ze gelijk de cv-ketel lager heeft gezet! Nú vragen vooral mensen met een koopwoning een bezoek van de energiecoach aan. Voor bijvoorbeeld advies over een warmtepomp of zonnepanelen. Annelies: "De groep huzebesitters is belangryk, mar wy wolle

der ek wêze foar minsken dy't minder te besteegjen hawwe, dy't miskien sels enerzjy-earmoed hawwe." Lukas voegt hieraan toe: "Wy wolle harren graach helpe en binne diskreet."

Lukas geeft aan dat woningbouwverenigingen druk bezig zijn met isoleren. "Mar sy kinne net alles tagelyk. Wy kinne mei hierders besjen wat se dwaan kinne salang't harren hûs noch net isolearre is. In siichstrip en radiatorfoly kinne helpe. Of gerdinen." Naast dat ze flyeren, zitten de energiecoaches

van Wommels elke maand in Repaircafé It Bynt. Alles om maar dicht bij de inwoners te staan.

Warmtecamera

Lukas en Pier en drie andere WEKleden (Rienk, Thomas en Eelke) leerden hoe je met een speciale camera kunt kijken waar warmte verloren gaat. "Dan sjogge je bygelyks dat nije ruten mear opsmite as spoumuorre-isolaasje", vertelt Lukas.

Ook hier zijn het vooral mensen met een koopwoning die een warmtescan aanvragen. "Wylst it just ek nuttich is foar hierders", vindt Annelies. "Sa kinne sy dat oan 'e wenningbouferiening trochjaan."

Radiatorcheck

Twee WEKleden volgden ook een cursus 'Waterzijdig inregelen van radiatoren'. Waterzijdig inregelen betekent dat je zorgt dat door alle radiatoren precies genoeg warm water stroomt om de ruimte goed te verwarmen. Zo hoef je niet méér te stoken - en dus te betalen - dan nodig.

De gemeente gaf de WEK meetapparatuur. Lukas: "Ynstaalasjebedriuwen hawwe it faak net oan tiid of it is hiel djoer. Dêrom besykje wy dat mjitten en ynregeljen oan te bieden." Dat is heel wat, want er komen dan twee energiecoaches een dagdeel langs! Ze zitten nog in de opstartfase. "Wy sykje dus eins 'proefkninen'", zegt Lukas glimlachend.

Samenwerken

Het liefst zien Annelies en Lukas dat heel Wommels energie (en geld) gaat besparen. "Mar wy binne mar mei ús fjouweren", geeft Lukas toe. Daarom willen ze samenwerken met dorpsbelang en verenigingen. Reduzum is hun inspiratiebron. "Dêr helpt elk mei om te sjen wêr't ferlet fan is: in enerzjycoach op besite of leaver in enerzjybesparboks?" Dat kunnen ze dan weer aan de gemeente doorgeven.

Energie door Wommels, voor Wommels

Naast dat de WEK inwoners helpt met energie besparen, zorgen ze voor lokale energie. De WEK werkt namelijk samen met energiebedrijf 'Energie VanOns'. Het idee: de energievoorziening in eigen hand nemen, uit de handen van grote bedrijven. Als WEK-lid kun je klant worden bij Energie VanOns. Energie VanOns geeft de WEK voor elke nieuwe klant een bepaald bedrag. "Dat jild jouwe wy werom oan it doarp," vertelt Lukas, "Sa kinne wy bygelyks wer in moai projekt foar griene enerzjy starte." De zonnepanelen op school It Trochpaad zijn hier een voorbeeld van.

Meer weten over de WEK? Kijk dan op www.wekwommels.nl

Het energie-café.

Hoe warmte naar buiten lekt

Fred Cartens woont in een huurwoning uit 1979. Hij vroeg Lukas en Pier om een warmtescan. "De scan laat zien dat er warmte naar buiten lekt. De buitenmuren zijn niet overal goed geïsoleerd en sommige ramen hebben enkel glas of verouderd dubbel glas.

"Fred is blij met de input van Lukas en Pier. "Hulde dat zij hier tijd en energie in steken! Zo hebben we een mooi overzicht voor de woningstichting."

Lukas en Pier maakten ook een warmtescan bij Freds buurvrouw Anita Beenen. "Twee jaar geleden kregen we HR++-glas in de woonkamer. Wat een verschil! Daarvoor moest ik altijd met de trekker over het raam, omdat er zo'n vocht op zat." Anita's voordeur heeft nog wel enkel glas. Daar gaat veel warmte verloren. "Ik kreeg net een brief van de woningstichting: ze komen de voordeur opmeten! Het is heel fijn dat we met de energiecoaches kunnen kijken wat beter kan."

Beste lezer, aangenaam! Ik ben Daan en actief als glasvezelloog bij DELTA Netwerk. Wij zorgen voor de aanleg en het onderhoud van glasvezel in Nederland. Het netwerk van DELTA Netwerk is open. Naast de eigen merken telecomaandervers, DELTA en Caiway zijn ook andere aanbieders welkom op ons netwerk. Op deze manier willen we zo veel mogelijk mensen toegang bieden tot razendsnel glasvezelinternet, met keuze uit meerdere telecomaandervers. Goed nieuws: ook in Sneek willen wij ons glasvezelnetwerk aanleggen en jouw woning kosteloos toevoegen aan het netwerk. Het enige dat je hoeft te doen is je aanmelden voor een abonnement en dat kan tot 15 februari 2023. Lees hier enkele vragen die ik wel vaker krijg!

Ik heb een glasvezelabonnement afgesloten. Wanneer weet ik of ik glasvezel krijg?

Goed nieuws voor de bewoners van Sneek die zich hebben aangemeld. Zij krijgen gegarandeerd een glasvezelaansluiting*.

Ik heb de deadline gemist. Kan ik mij alsnog aanmelden?

Nog niet aangemeld? Geen probleem. Wij hebben de campagne verlengd tot **15 februari**. Hiermee geven we alle inwoners de kans alsnog gebruik te maken van het welkomstaanbod van de telecomaandervers.

Waarom zou ik moeten kiezen voor een glasvezelaansluiting in mijn huis?

Snel en stabiel internet wordt steeds belangrijker. Denk maar eens aan thuiswerken, studeren, online winkelen, interactieve tv kijken, gamen, medische of mentale zorg op afstand, het beveiligen van jouw huis of het bedienen van apparaten via apps en wifi: er kan al van alles via internet. En dat wordt alleen maar meer. Aansluiting op een glasvezelnetwerk van DELTA Netwerk maakt jouw woning klaar voor de toekomst. En even tussen ons. Wist je dat je woning hierdoor ook meer waard wordt?

Betaal ik voor mijn glasvezelaansluiting?

Nee, wanneer je een abonnement hebt afgesloten voor 15 februari bij een van de telecomaandervers leggen mijn collega's kosteloos een glasvezelaansluiting aan in jouw woning. Kies je nu niet voor een glasvezelabonnement, maar later wel? Houd dan rekening met 650 euro aansluitkosten.

Betaal ik meer voor een glasvezel abonnement dan mijn huidige telecomaanderver?

Voor de glasvezelaansluiting die wij bij je in huis plaatsen hoef je niet te betalen, mits je een abonnement hebt afgesloten voor 15 februari 2023. En nee, veelal betaal je hetzelfde als nu voor je huidige abonnement of zelfs minder. Helemaal als je gebruik maakt van het welkomstaanbod dat onze aanbieders hebben tot 15 februari 2023. En belangrijk om te weten: ook al sluit je nu een abonnement af, je betaalt pas nadat de glasvezelverbinding in jouw woning is geactiveerd. Kijk eens op deltanetwerk.nl/glasvezelvergelijken en vergelijk de aanbieders met je huidige abonnement.

Heb jij nog een andere vraag? Kom naar het Glasvezel Informatiepunt aan de Oosterdijk 79 in Sneek. Kijk op deltanetwerk.nl voor alle informatie.

Campagne
verlengd tot
15 februari

*DELTA Fiber Netwerk behoudt zich het recht voor om in het geval van zwaarwegende redenen (zoals bijvoorbeeld maar niet uitsluitend: onevenredig hoge kosten) niet tot aanleg over te gaan.

Weetjes duurzaamheid in cijfers

Over bewuste kleding: Vooral fysieke goederen minder online gekocht

74%

In 2022 gaf 74% van de Nederlanders van twaalf jaar of ouder aan iets online gekocht te hebben. Dat is minder dan een jaar eerder toen 77 % iets online kocht. De verkoop van digitale producten en diensten bleef vergeleken met 2021 gelijk of liet een groei zien, terwijl er online minder goederen besteld werden.

In 2022 kocht 53% van de bevolking van twaalf jaar of ouder via internet kleding, sportkleding, schoenen of accessoires zoals tassen en sieraden. Daarmee stonden deze producten aan kop van de online aankopen maar werden ze iets minder vaak online aangeschaft dan een jaar eerder. 43% bestelde online maaltijden bij een restaurant, fastfoodketen of cateraar. Ook dat was minder dan in 2021.

bronn www.cbs.nl

53%

173

De gemiddelde Nederlander heeft 173 kledingstukken. Tweedehandswinkeltjes noemen het aantal om mensen op te roepen om mooie spullen via hen te verkopen.

bron: www.volkskrant.nl

48%

Het consumentenprogramma Radar heeft een enquête gehouden, waar 20.974 mensen aan meededen. 48% van de bijna 21.000 mensen geeft aan zo min mogelijk kleding te kopen, 30% draagt tweedehands kleren. Anderen letten (ook) op het materiaal: 43% vermijdt bepaalde materialen. Eén op de drie koopt kleding die volgens het etiket duurzaam is, en 22% koopt van duurzame merken.

bron: www.radar.avrotros.nl

Over energie besparen: Minder lang douchen is beter

16.000 m²

Er zijn verschillende manieren om te besparen op je energiekosten. Gemiddeld douchen we in Nederland negen minuten per keer, terwijl dit niet nodig is. Door dit terug te brengen naar vijf minuten, bespaar je gemiddeld ruim 16.000 m² warm water en 90 m³ gas per huishouden. Dit levert je een jaarlijkse besparing op van tachtig euro op je energierekening. Bovendien kun je zo bijdragen aan een beter milieu.

Een ander voorbeeld is de energie die je plasma tv verbruikt. Wanneer jouw plasma tv twaalf uur per dag aanstaat, betaal je jaarlijks meer dan tweehonderd euro aan energiekosten. Door de tv ook daadwerkelijk uit te schakelen als je niet kijkt, kun je veel geld besparen.

Over elektrisch rijden: groen, groener, groenst!

60%

Een elektrische auto is veruit de groenste auto; groener dan een diesel- of benzineauto. Een elektrische auto stoot over zijn hele leven ongeveer 60% minder CO₂ uit dan een auto met een uitlaat. Bij een elektrische middenklasse auto komt in totaal 19.000 kilo CO₂ vrij; bij een vergelijkbare brandstofauto is dat 52.000 kilo CO₂.

Bron: www.milieucentraal.nl

NIEUW BIJ ABD

DE RENAULT AUSTRAL E-TECH FULL HYBRID

200 pk - 147 kW

tot 80% elektrisch rijden in de stad ⁽¹⁾
laagste brandstofverbruik en CO₂-uitstoot in zijn klasse
1500 kg trekgewicht
4,7L/100 km

kijk voor meer informatie op www.abdrenault.nl of scan de qr code

Welkom bij ABD
ABD RENAULT
www.abdrenault.nl

Drachten Jade 1, tel. (0512) 51 56 15
Dokkum (service & onderhoud) De Brêge 6,
tel. (0519) 82 00 20

Heerenveen Skrynmakker 26, tel. (0513) 65 02 22
Leeuwarden Hortensiastraat 2, tel. (058) 266 35 55
Sneek Kolenbranderstraat 7, tel. (0515) 41 32 91

www.abdrenault.nl

1. afhankelijk van de staat van de batterij, de rijstijl en rijomstandigheden. Schrijffouten voorbehouden. voor meer informatie kijk op www.abdrenault.nl
officiële brandstof- en CO₂-gegevens: min./max. verbruik: 4,6-5,2 l/100km, CO₂: 104 - 120 gr./km.

Met Warm Heeg kan het dorp van het gas af

Onder het motto 'Van Heeg, voor Heeg, door Heeg' is een groep bevlogen mensen al vijf jaar bezig om Heeg van het gas te krijgen. Al die tijd zorgden ze dat ze inwoners van Heeg meenamen in hun plannen en het proces. Nu is het eindelijk zover dat ze gang kunnen maken en in het voorjaar van 2023 bewoners van Heeg een voorstel kunnen doen.

De basis werd gelegd in 2010. De toenmalige gemeente Wymbritseradiel vroeg Plaatselijk Belang Heeg een dorpsvisie te maken. Een proces waarbij diverse groepjes bewoners van gedachten wisselden over wat ze met en voor het dorp wilden, resulteerde in een duurzame dorpsvisie. Die visie werd verwoord in een prachtig boek: 'Dream fan in doarp'.

ENERGIE UIT HET HEEGERMEER

Om vorm te geven aan de dorpsvisie ontstonden verschillende werkgroepen. Sjoerd Ypma van Duurzaam Heeg en Warm Heeg hierover: "Zelf kwam ik in de energiegroep. Met energie heb ik altijd al een link gehad. Het gevoel: hoe wij met de wereld omgaan, dat komt niet goed. Ik mag graag pionieren, was zelf in 2004 al van het gas af. Waarom zou dit niet in Heeg kunnen? Elders in Friesland bestonden al de nodige energiecoöperaties. Daar gingen we mee in gesprek en in 2014 zijn we zelf een coöperatie geworden. Bij een coöperatie horen statuten: wat wil je dan als coöperatie? Onze stip op de horizon werd: in 2025 is Heeg energie neutraal."

Na een actie met zonnepanelen verlegde Sjoerd zijn blik. "Nu iets met gas. In Heeg is een prachtig watersportgebouw, it Sylhûs, grotendeels door vrijwilligers gebouwd. Dat staat aan het Heegermeer en moest een gasaansluiting hebben. 'Dat kan wel anders', bedacht een slimme vrijwilliger: 'We kunnen ook energie uit het oppervlaktewater halen.'

"Als het in Heeg kan, kan het elders ook"

Toen dacht ik: als dat met dat gebouw kan, kan het ook met een dorp; dan moet Heeg wel 'op de mar' kunnen."

PROEFTUIN AARDGASVRIJE WIJK

Sjoerd maakte een afspraak met de beleidsambtenaar duurzaamheid van de gemeente Súdwest-Fryslân. Die omarmde het idee direct en kwam met het voorstel eerst maar een werkgroep op te zetten. In het dorp bleek iemand te wonen, die al betrokken was bij de energiewerkplaats en de provincie. Behalve

deze bewoner sloten ook mensen van de woningcoöperatie, de provincie en Wetterskip Fryslân aan bij de werkgroep. Sjoerd: "Toen rolden we in provinciale onderzoeken: wat kan er energetisch met oppervlaktewater? Er was een groot ingenieursbureau die tachtig proeflocaties aantekende. Zo zijn wij op die kaart gekomen en kregen we als lopend initiatief van de provincie een businesscase onderzoek aangeboden. Dankzij de toekenning van een door de gemeente aangevraagde subsidie voor een Proeftuin Aardgasvrije Wijk, kon Warm Heeg allerlei onderzoeken laten doen die veel geld kosten.

STAANDE OVATIE

Ondertussen hielden de werkgroepleden de banden met de achterban warm. Ze hadden altijd al gezegd: 'In 2018 houden we een bijeenkomst in het dorp. Dit is het idee: 'van Heeg, voor Heeg, door Heeg.' Sjoerd: "Dus hebben we toen een bijeenkomst georganiseerd in het dorps huis van Heeg. We hebben onze plannen gepresenteerd aan de dik honderd mensen die aanwezig waren en kregen een staande ovatie. Ook later hebben we verschillende leuke acties gedaan. Eén daarvan was: 'zet 'm op 70'. Onderzoeken wat er gebeurt als je de verwarmingsketel op 70 graden zet in plaats van 90 is een gemakkelijke test om te kijken of je op het warmtenet kunt worden aangesloten."

Algauw bleek: als je een woning met energielabel C hebt, kun je zonder aanpassingen op het warmtenet. Oudere woningen aanpassen is technisch te doen, maar daar hangt een prijskaartje aan; en wie zal dat betalen?

AANBELLEN BLIJKT EEN 'BOPPELACH'

De vervolgactie van Warm Heeg, het straat voor straat aanbellen bij iedere bewoner, blijkt een 'boppeslach'. Sjoerd: "Wat er bij mensen achter de voordeur gebeurt nadat er geïsoleerd is, willen we in kaart brengen. Zo komen we in gesprek met mensen. We kunnen uitleg geven: wat is de achtergrond van Warm Heeg? Wat houdt het voor jullie in? Hier in je huis zou je - extra - kunnen isoleren. Hier zou de aansluiting met Warm Heeg kunnen komen. We hebben een rekenprogramma, dat laat zien welke kant het financieel uitgaat als mensen aansluiten op Warm Heeg."

STREEFGETAAL: 70%

Komend voorjaar maakt Warm Heeg haar aanbod kenbaar aan de Heegers. "Vanaf dat moment kunnen mensen een voorlopig contract afsluiten. Eind juni bekijken we hoeveel mensen ingetekend hebben, dat moet dan zo'n 70% van de inwoners van Heeg zijn. Op basis daarvan bekijken of we wel of niet door kunnen gaan."

Het wordt een spannend en heel druk halfjaar voor de mensen van Warm Heeg. Ondertussen kijken alle Friese gemeenten naar het dorp: wat gebeurt daar? Want: "Als het in Heeg kan, kan het elders ook." Iets wat de mensen van Warm Heeg graag onderschrijven. "We hebben opgetekend wat we gedaan hebben, wat werkt en wat niet. Andere initiatieven hoeven het wiel niet opnieuw uit te vinden." Op de website warmheeg.nl vinden belangstellenden logboeken met ervaringen en producten van Warm Heeg.

"Hoe wij met de wereld omgaan, dat komt niet goed"

Project team

Bovenste rij v.l.n.r.: Sjoerd Ypma, Marloek Visser, Lauran Spitters. Onderste rij: Sybrand Frietema de Vries, Lucie Gelderblom, Rob van Roessel. (Theo Riksen ontbreekt op de foto).

Theo Andreae van Stichting Doarpswurk

“Leefbaarheid is een kerntaak van de provincie”

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

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

Verbinder

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

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

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

Opdrachten

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

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

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

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

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

Kleine kernen

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

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

“Dan komme wy”

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

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

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

Politiek

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

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

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

Lobbyen

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

“Lobbyen, lobbyen en lobbyen”

Vacature Monteur

BJ Solutions BV (Lemmer • 32/40 uur per week)

Vind jij het leuk om constructies te bouwen en ben je flexibel? Lees dan verder!

Jij gaat de ontworpen (kleding) opslagsystemen bouwen bij de klant op locatie (in heel Nederland). Samen met de projectleider vorm je een team waarmee BJ Solutions kan doorgroeien.

Wie ben jij?

- Je bent in het bezit van rijbewijs B (BE is een pré)
- Je kan technische tekeningen lezen
- Je bent sterk en kan goed met gereedschap omgaan
- Je kan in een klein maar dynamisch team zelfstandig werken
- Geen 09:00h - 17:00h mentaliteit
- Reizen en projecten in het buitenland zijn voor jou geen probleem
- Talen: Nederlands en Engels

Wie zijn wij?

BJ Solutions ontwerpt en bouwt kleding opslagsystemen in magazijnen. Denk aan distributiecentra van kledingmerken of winkels waar grote hoeveelheden aan kleding opgeslagen en gesorteerd wordt. Er worden projecten door heel Europa gerealiseerd.

Solliciteren of heb je een vraag? Neem contact op met Jan Ruitenbeek via jan@bisolutions.nl of 070 22 111 36.

* Acquisitie naar aanleiding van deze vacature is niet gewenst

groot@sneek

Hét maandblad met verhalen uit jouw regio op de bank en... online!

HET LAATSTE (SPORT)NIEUWS UIT JOUW REGIO LEES JE OP:

WWW.GROOTSNEEK.NL

KIJK HIER OOK VOOR DE LAATSTE VACATURES!

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

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

ZOUTVRIJE KALKPREVENTIE PLUS+

DE SIMPELE OPLOSSING TEGEN KALKAANSLAG

BIGGREEN

ZOUTVRIJE KALKPREVENTIE +

BIGGREEN VANAF € 765,-

SCAN VOOR MEER INFO

www.big-green.nl
Info 0299-321188

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

Wij helpen je graag met de aankoop van jouw huis

Neem direct contact op

Samen op zoek naar jouw droomwoning?

- ✉ sneek@makelaardijhoekstra.nl
- ☎ 0515 - 43 00 06
- 🌐 makelaardijhoekstra.nl

HOEKSTRA
Makelaardij | Bedrijfsmakelaars | Vastgoedbeheer

PLAY!-ORGANISATOR KORNELIS PUNTER:

“De PLAY! Wintereditie wordt een ouderwets gezellige jaren 90 rave!”

PLAY! is het enige underground dance/alternative-feest van het Noorden waar volwassenen weer kind worden, de muziek nog puur en rauw is, de sfeer gemoedelijk en het eten overheerlijk. Twaalf uren Raveplezier met alle ongein en losgeslagen creativiteit, die het handelsmerk zijn geworden van het PLAY! Festival. Met jaarlijks een vette en vaak internationaal en thema-georiënteerde line-up. Als opwarmer voor 2023 begint Play! Events uit Scharnegoutum dit jaar met de PLAY! Wintereditie, op zaterdag 18 februari in het Ruitersportcentrum Sneek, van één uur 's middags tot één uur 's nachts.

Het team achter de Wintereditie van Play!, met vooraan Kornelis en Lola Raven Punter.

De wintereditie in Sneek wordt de opmaat voor de hoofdeditie in Lytsewierrum in mei van dit jaar, gevolgd door de afsluitende - kleinere - 'Sneekweekeditie' in Tirns. Tijdens de jubileumeditie in 2022 in het 67 inwoners tellende terpdorpje Lytsewierrum ging het inwonertal van de ene op de andere dag voor twaalf uren met 4000 volwassen 'kinderen' omhoog. “Het was de grootste en één van de leukste uitvoeringen sinds de eerste PLAY! In 2012”, meent Kornelis Punter (42) uit Scharnegoutum. Kornelis Punter is de geestelijk vader van PLAY! en hij vertelt met een aanstekelijk enthousiasme over 'zijn' festival.

WINTEREDITIE BINNENSHUIS

De PLAY! Wintereditie bevat dezelfde elementen als het PLAY! Festival in mei en de bescheidener PLAY! Sneekweekeditie: dezelfde sfeer, dezelfde muziek met dito grote dj's, dezelfde entourage, dezelfde gekke creatieve houseliefhebbers van het eerste uur en vrij parkeren. Het 'Early-Hardcore' podium en het 'Millennium Hardcore hoofdpodium' worden gesitueerd in de grote manegebak, met daarnaast nog een kleiner podium waar de wat mildere

“Goed idee, Kornelis, kom fan'e wike maar even del”

varianten van de house aan de orde komen. Er komt een schiettent en een mechanische rodeostier; en er zijn eetgelegenheden, zodat de bezoekers na een paar uur muzikaal geweld ook de mogelijkheid hebben om even te chillen.

Kornelis: “Het geheel vindt binnenshuis plaats. Weinig kans dus op geluidsoverlast en de paarden, zo hebben de eigenaren ons verzekerd, hebben daar geen enkele moeite mee of worden in overleg met de eigenaren op gepaste afstand gebracht. In totaal biedt de WinterPLAY! plaats aan zo'n 2500 bezoekers. De PLAY! Wintereditie wordt een ouderwets gezellige jaren 90 rave!”

MIERENNEST

In verband met de hele korte voorbereidingstijd van drie dagen wordt door het vrijwilligers-team een aantal decoratieve onderdelen nu al prefab elders gemaakt en vanaf 15 februari in het Ruitersportcentrum opgebouwd. Dat wordt dan drie dagen lang een mierenest van technici, creative's en bouwers, want

'noblesse oblige'. Aan het geheel wordt sturing gegeven door een petit comité, bestaande uit 'blij ei', organisator, duizendpoot, kind tot in het diepst van zijn gedachten, Kornelis Punter zelf. En, volgens Kornelis, door zijn bijna vierjarige dochter Lola Raven Punter, die hem met raad en daad terzijde staat.

Het team bestaat verder uit Nico Grasman, vaste grafische vormgever van Play-Events; alleskunner op 't creatieve gebied Mark Hoomoedt; en technische tekenaar en planner Tristan Kammeijer van Error Events, die sinds jaren al een eigen podium op PLAY! hebben. Kornelis' rechterhand Ate Spijkerman ontbreekt tijdens ons bezoek, omdat hij in het kader van een wereldreis momenteel ergens in de binnenlanden van Brazilië rondwerft. “Om ons van daaruit met vele nuttige en onnutte raadgevingen blij te maken”, verklaart Kornelis. Markant detail: zo'n twee weken voor het PLAY! Festival in mei wordt Ate ingevlogen en twee dagen na PLAY! weer uitgeleide gedaan naar Schiphol om verder te gaan met waar hij was gebleven.

HOE HET BEGON....

Wie is toch die Kornelis Punter, dat blij ei, die tot voor een paar jaar geleden kans zag om 48 uur in één dag te krijgen, willen we weten. Kornelis Punter is de eigenaar van het evenementenbureau Play! Events in Scharnegoutum. Hij woont daar samen met 'the love of his life' Merel en hun twee dochters Marly

Amelie en Lola Raven. Het ondernemen en organiseren van feestjes zat er al heel vroeg in met verjaardagspartijtjes en disco's voor zijn schoolklas. Dat veranderde toen hij in 1992 met de klanken van '2 Unlimited' en 'Snap', samen met de clips van MTV, de geboorte van House meemaakte en het kreeg een extra dimensie toen Hardcore zijn intrede deed.

Stonden zijn havo/vwo-studie en de muziek aanvankelijk nog op 1-1, in de jaren die daarop volgden stond muziek met 5-0 voor en koos Kornelis voor een mbo-studie die hem met speels gemak afging, zodat de muziek hoe dan ook voldoende aandacht bleef krijgen. Later werden illegale raves georganiseerd met een man of 175, geconstateerd en gedoogd door de gemeente, mits 'alles netjes opgeruimd na afloop en muziek uit na 00:00 uur.'

'OUWE HIPPIE' ERNST LANGHOUT

Techno- en hardcore-feesten in binnen- en buitenland volgden elkaar op. Kornelis: “De jaren tussen m'n 22e en 32e beschouw ik als mijn bonusjeugd, tevens de voedingsbodem voor een eigen feest want het bloed kruipt... Aanleiding tot de eerste PLAY! was een feestje bij ouwe hippie en troubadour Ernst Langhout, waar ik mij hardop afvroeg waarom niemand iets met de rest van 't terrein deed. Voor een mooi feest, daar had ik wel ideeën over. Een joint en een inmiddels dood biertje later had ik van Ernst al een soort principeakkoord: 'Goed idee, Kornelis, kom fan'e wike maar even del'. Met de vele festivalbezoeken in binnen- en buitenland als voedingsbodem had ik voldoende inspiratie. Dat, aangevuld met een groot aantal vrienden en vrijwilligers, leverde in september 2012 ons eigen eerlijke, heerlijke, illegale PLAY! Festival op. 350 enthousiaste bezoekers en de oerversie van de latere PLAY! edities. De rest is geschiedenis.”

Eén van de vorige play!-Events (foto: Partyflock, Jelte Bonga)

SNEEK=MEER EVENEMENTEN 2023

FEBRUARI

10 FEBRUARI
CULINAIRE TOCHT
18/19 FEBRUARI
CARNAVAL IN SNEEK

MAART

3 MAART
N8 VAN SNEEK
10 T/M 19 MAART
VOORJAARSKERMIS

APRIL

26 APRIL
KONINGSNACHT
27 APRIL
KONINGSDAG

MEI

13 MEI
ELFMEREN FIETSTOCHT
18 MEI T/M 21 MEI
KLEINE SNEEKWEEK ZEILEN
19 MEI
KLEINTJE SNEEKWEEK
STAPPERSAVOND
29 MEI
FIETS 11 STEDENTOCHT
22 T/M 25 MEI
AVONDVIERDAGSE SNEEK

KOOPZONDAG
ELKE 1^e ZONDAG VAN DE MAAND

JUNI

3 JUNI
FIETS HEM ER IN
4 JUNI
4 MIJL VAN SNEEK
10 JUNI
CULTUREEL FESTIVAL UT SNEEK
24 JUNI
MARATHON ROND
SNEEK EN MEER

JULI

1, 8, 15, 22, 29 JULI
ZATERDAGMIDDAGMATINEE
MARKTSTRAAT
22 JULI T/M 3 SEPTEMBER
SIMMER YN SUDWEST

AUGUSTUS

4 AUGUSTUS
VLOOTSCHOUW SNEEK
4 T/M 10 AUGUSTUS
SNEEKWEEK
O.A. ZEILEN, MUZIEKPLEINEN,
KERMIS, STRAATTHEATER,
KINDERMIDDAG EN BRADERIE
9 AUGUSTUS
HARDZEILDAGBRADERIE
18 AUGUSTUS
FINALE SKÜTSJESILEN
SNEEKERMEER

SEPTEMBER

ZONDAG 3 SEPTEMBER
LEVENDE STANDBEELDEN
9 SEPTEMBER
OPEN MONUMENTENDAG
9 SEPTEMBER
UIT FESTIVAL SWF
16 SEPTEMBER
SHANTYFESTIVAL &
SPRINGKUSSEN
ELFSTEDENTOCHT

23/24 SEPTEMBER
FOODFESTIVAL

OKTOBER

6 OKTOBER
OKTOBERFEST
7 OKTOBER
SNEEKER DWEILDAG

NOVEMBER

3 NOVEMBER
N8 VAN SNEEK
24 NOVEMBER
CULINAIRE TOCHT
18 EN 25 NOVEMBER
SINTERKLAAS IN SNEEK

DECEMBER

16/17 DECEMBER
XMAS SNEEK
KERSTVAKANTIE
KERSTCIRCUS SNEEK

Online agenda

Wijzigingen worden aangegeven

VOOR HET ACTUELE OVERZICHT KIJK JE OP SNEEK.NL

CARNAVAL

ZATERDAG 18 FEBRUARI
CARNAVALSOPTOCHT 14.11 UUR

ZONDAG 19 FEBRUARI
CARNAVALSMIS 12.11 UUR

WWW.SNEEK.NL/CARNAVAL

SNEEK=MEER

MEER INFORMATIE?

SNEEK.NL

SNEEK=MEER

CULINAIRE TOCHT

VRIJDAG 10 FEBRUARI
18.00 UUR CULINAIRE TOCHT
DIVERSE HORECAGELEGENHEDEN
KAARTEN VIA:
WWW.SNEEK.NL/CULINAIRETOCHT

SNEEK=MEER

MEER INFORMATIE?

SNEEK.NL

SNEEK=MEER

WIJ ZOEKEN JOU!

**HULPVERLENING SNEEK VERLEENT 1^e HULP
BIJ DE EVENEMENTEN VAN SNEEK=MEER**

MELD JE AAN!

Lees meer en/of meld je aan via
www.sneek.nl/hulpverlening

Of scan de QR code.

SNEEK=MEER

SNEEK=MEER

Voormalig Postkantoor wordt Martinistaete

Verkoop appartementen is gestart

Het gebouw Martinistaete aan het Martiniplein in Sneek (het voormalige Postkantoor-gebouw) ondergaat binnenkort een transformatie van een kantoorgebouw naar twaalf luxe koopappartementen. Inmiddels is de verkoop gestart en zijn er al vier appartementen onder optie. Er is het afgelopen jaar enorm hard gewerkt door Daan Hemminga van Daan Vastgoed BV, de architecten en de gemeente Súdwest Fryslân om het bestaande gebouw te her-ontwikkelen naar een mooi appartementencomplex op een zeer unieke locatie aan het Martiniplein. Het gebouw is gekocht door Daan Vastgoed BV.

Het is de bedoeling dat het huidige kantoorgebouw grotendeels in tact blijft. “Er komt een volledig nieuw dak op voor de twee penthouses, zodat we daar alle zonnepanelen kwijt kunnen. Daarmee wordt het gebouw zeer duurzaam”, legt Daan Hemminga uit.

Daan Vastgoed is een projectontwikkelaar die gespecialiseerd is in het transformeren van bestaande gebouwen naar appartementen. Met veel ervaring en veel bouwprojecten weten zij als geen ander waar de behoefte van de kopers ligt. Maar ook het ontwikkelen van gebouwen met een eigen karakter en behoud van kenmerkende details vindt men zeer belangrijk. Dat zie je terug in de Martinistaete. Een icoon midden in Sneek

‘EEN ICOON OM IN TE WONEN IN HET CENTRUM VAN SNEEK

De appartementen worden elk zo tussen 90 en 174 vierkante meter. Op de eerste en tweede verdieping worden elk vier zeer ruime appartementen gebouwd. Op de

derde verdieping komen twee zeer ruime penthouses met een totale oppervlakte van 200 vierkante meter met enorme dakterrassen. “Ik denk dat dit het pareltje van Sneek wordt”, zegt Hemminga enthousiast. Alle appartementen hebben een groot balkon aan de voorzijde met een uitzicht over het Martiniplein. “Zowel richting de Waterpoort als richting de achterliggende Martini kerk. Het zal daardoor een herkenbaar icoon worden voor Sneek.” De penthouses hebben ruime terrassen aan beide zijden van het gebouw. Alle slaapkamers zijn gelegen aan de achterzijde van het gebouw. Sommige met een zeer uniek uitzicht met bijzondere raampartijen. Het complex heeft een eigen ruime entree, met een nieuwe trappenpartij en grote lift. De entree is gelegen tussen de Makelaar en het uitzendbureau die gevestigd blijven op de begane grond van het gebouw. Alle appartementen en penthouses zijn bereikbaar via deze grote trap en lift. Ook zijn er voor ieder appartement ruime bergingen, gelegen op de begane grond met aparte oplaadpunten voor elektrische fietsen.

UNIEKE LIGGING

De Martinistaete is uniek gelegen in het centrum van Sneek. Alles is op loopafstand. Dat betekent dat de bewoners de leuke terrassen, restaurants, theater en bioscoop binnen enkele stappen kunnen bereiken. Zelfs is er over het parkeren nagedacht. De eigenaren kunnen met een vergunning voor de deur parkeren en bij de koop in zit ook overdekt parkeren op 300 meter afstand. Overal is dus over nagedacht door de ontwikkelaar.

KEUZEVRIJHEID

Alle appartementen en penthouses kunnen geheel individueel en naar wens van de koper uitgevoerd worden. “Zowel qua indeling als qua opleveringsniveau gaan we daarin heel erg ver”, aldus Hemminga. “We hebben diverse luxe inbouwpakketten met keukens en sanitair. Maar ook massieve deuren en hoge plinten zijn een keuze. We begeleiden onze kopers daar persoonlijk bij zodat ze een optimaal wooncomfort kunnen bereiken. Onze doelgroep van kopers vanaf circa 50 jaar stelt dat ook zeer op prijs.” Hemminga komt uit de wereld van hotelinrichting en gebruikt dan ook vele luxe snufjes die je in een hotel normaal vindt en ook op dit woon-niveau mag verwachten.

ONTSPANNEN WONEN ZONDER ZORGEN

De doelgroep van kopers woont meestal nu in een slecht geïsoleerd en gas verslindende woning, vaak met een te grote tuin. Een luxe appartement is echt een verademing voor hen. Men heeft niet meer de zorg van onderhoud en onverwachte kosten. Het onderhoud wordt gedaan door de VVE, het appartement is makkelijk per lift bereikbaar en eenvoudig schoon te houden. Daardoor heeft men meer tijd om echt te genieten.

ENERGIEZUINIG

Alle appartementen worden gasloos, hebben een warmteterugwin (WTW) installatie en zijn energiezuinig. “Het gehele dak wordt voorzien van zonnepanelen. Daardoor zijn deze appartementen toekomstgericht. Het geheel wordt optimaal geïsoleerd en voorzien van de nieuwste energiebesparende materialen en technieken. Veel

materialen kunnen daardoor nu en in de toekomst weer hergebruikt gaan worden”, licht Daan Hemminga toe.

PRIJZEN

De prijzen van de appartementen hangen af van de wensen van de kopers. “Zeg maar het comfort dat men wenst.” De goedkoopste uitvoering (ca. 80 vierkante meter, incl. terrassen) kost 347.500 euro. Maar wil je datzelfde appartement wat luxer, dan kan je kiezen uit diverse luxe afwerk pakketten voor nog meer comfort.

Een penthouse (200 vierkante meter incl. terrassen) is beschikbaar vanaf 789.500 euro, maar kan ook luxer uitgevoerd worden op wens van de kopers.

VERKOOP

Uw nieuwe appartement al vast zelf ervaren? Iedere donderdag is er een inloopochtend bij Makelaardij Friesland (Martiniplein 15) zodat u geïnformeerd kan worden over alle details en direct van het uitzicht kan genieten.

DAAN HEMMINGA

Start Bouw

De verkoop van de appartementen en penthouses is al gestart en staat reeds op Funda.nl. De verwachte start van de verbouwing is het tweede kwartaal van dit jaar en de verwachte bouwtijd is circa 40 weken. Meer gedetailleerde informatie is te vinden op

WWW.MARTINISTAETE.COM

Play!

WINTERFESTIVAL

DROKZ NOIZE SUPPRESSOR PROMO

RUFFNECK PAINBRINGER VINCE DANO

DIZZY CHOSEN FEW BUZZ FUZZ RABIES

MC'DA MOUTH OF MADNESS AND MANY MORE!

ZATERDAG 18 FEBRUARI '23
RUITERSPORTCENTRUM SNEEK

PIM MULIERSTRAAT 7 // TICKETS & INFO: WWW.PLAY-EVENTS.NL

BOOT Holland

8 t/m 12

MAART 2023

www.boot-holland.nl

WTC EXPO Leeuwarden

Hier begint je watersportseizoen!

Wie van watersport houdt, kan op Boot Holland zijn hart ophalen. Het aanbod is gevarieerder dan ooit! Zo is de steiger dé aanlegplaats voor motorjachten en is er een groot aanbod aan sloepen en tenders. Een boot huren voor je vakantie doe je op het recreatieplein en voor watersport-accessoires, scheepsbenodigdheden en alles over elektrisch varen ben je bij Boot Holland aan het juiste adres!

Koop je tickets voor dé enige indoor watersportbeurs van Nederland voordelig via de QR code of boot-holland.nl

TEKST ANNE OOSTERHAVEN // FOTO'S JAN DOUWE GORTER EN HANNO ELZINGA

'T GALA 2022 IN THEATER SNEEK

2^E EDITIE 'T GALA VAN SÚDWEST IN VOORBEREIDING

Wat is de meest bijzondere straat in Zuidwest-Friesland?

Na het succes van het eerste 't GALA van Súdwest' - 8 en 9 oktober 2022, met twee stijf uitverkochte zalen en een enthousiast publiek in Theater Sneek – is de werkgroep die dit mogelijk maakte niet op de lauweren gaan rusten. Het inspireerde onmiddellijk om aan de slag te gaan met de tweede editie, 't GALA van 2023.

Het eerste GALA had als thema 'Thuis Komen'. Zowel in de keuze van de nummers als in alle nieuwe gemaakte teksten kwam dit onderwerp meer of minder steeds terug. Met onder andere de Basic Bigband XL onder leiding van Theo Brouwer; Maaïke Kampen, Anne Visser, Janneke Brakels, Diederick Brandsma, projectkoor De Snikkende Snitsers en dansgroepen van het Atrium bracht men een zeer gevarieerd aanbod van talenten uit de Súdwesthoek van onze provincie.

THEMA: DE STRAAT

Het tweede GALA wordt 'totáál anders', al

blijft het uitgangspunt onveranderd: alle deelnemers en onderwerpen hebben een relatie met onze gemeente Súdwest-Fryslân. Inmiddels is er een nieuw thema gekozen, de aanzet tot het programma in de maak en men kan nu al zeggen dat er meer (en andere) zangers en zangeressen op de bühne zullen staan; er andere dansacts in de maak zijn; en er meer aandacht voor theater is. En er zal muzikale humor worden gepresenteerd. Ook zal er gewerkt worden met een speciaal GALA-projectkoor.

't GALA van 2023 heeft als thema: de Straat. Een thema waar je zeer veel kanten mee

uit kunt. Immers, er zijn tientallen muzieknummers gemaakt met de straat als thema. Denk aan Dancing in the Street, Bourbon Street, Streetlife, et cetera. Streetdance is een populaire dansvorm en op straat kan een mens van alles overkomen. We noemen alleen maar even in de file staan, tegen iemand opbotsen, of leuke stratenmakers tegenkomen. En we zijn ook vaak trots op onze eigen staat of weten ergens een heel mooi straatje in een stad of dorp.

OPROEP EN WEDSTRIJD

Daarom organiseert 't GALA samen met Ying Media, uitgever van onder andere

GrootSneek en GrootBolsward-IJsselmeerkust een wedstrijd, die begint met een oproep: wat is de meest bijzondere straat van Súdwest-Fryslân? En waarom?

Stuur vóór 1 maart een foto en beschrijving van jouw meest bijzondere straat in onze regio naar info@yingmedia.nl en wij plaatsen een selectie van de beste inzendingen in de krant.

De winnende straat wordt na juryberaad gekozen en bezongen tijdens 't GALA van 2023 op 7 en 8 oktober 2023.

't Gala

't Gala is het grootste muziekspektakel van Súdwest-Fryslân. De tweede editie van dit festival wordt gehouden in oktober 2023 en staat onder leiding van Anne Oosterhaven. Tijdens 't Gala wordt het beste uit onze gemeente gepresenteerd op het gebied van muziek- en zangtalent. Ontroerende liedjes, stevige beats, scheurende gitaren, een vette bigband en veel humor;

het komt allemaal voorbij tijdens 't Gala. 't Gala is een productie van Theater Sneek en een idee van muzikale duizendpoot Anne Oosterhaven.

GrootSneek en GrootBolsward-IJsselmeerkust hebben zich als vaste mediapartner verbonden aan dit evenement en berichten maandelijks over de nieuwste ontwikkelingen.

AZ
VERHUUR

VERHUIZEN?

Peugeot Boxer Verlengd Verhoogd

VANAF
€99,00
PER DAG
inclusief BTW
100 km vrij per dag

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

vind de beste auto die bij u past
www.azautoverhuur.nl

KNOL TOPPERS

BRANDSTOF	BOUWJAAR	KM	PRIJS	
AUDI A3 SPORTBACK 1.0 TFSI SPORT LEASE EDITION	BENZINE	2018	94.961	€ 19.950
BMW 2 SERIE ACTIVE TOURER PHEV 225XE IPERFORMANCE	HYBRIDE	2017	74.708	€ 23.950
CUPRA FORMENTOR VZ 2.0 TSI 310PK 4DRIVE DSG	BENZINE	2021	14.250	€ 49.950
DAIHATSU CUORE 1.0 TREND	BENZINE	2008	88.431	€ 3.250
FIAT PANDA 1.2 POPSTAR	BENZINE	2017	70.260	€ 8.950
FORD KA 1.2 TITANIUM X START/STOP	BENZINE	2011	59.419	€ 4.950
FORD FOCUS 1.8 LIMITED	BENZINE	2010	145.376	€ 5.950
FORD GRAND C-MAX 1.0 TITANIUM	BENZINE	2013	103.123	€ 10.750
FORD FIESTA 1.0 STYLE	BENZINE	2013	135.605	€ 7.950
FORD B-MAX 1.0 ECOBOOST TITANIUM +	BENZINE	2013	61.528	€ 10.750
FORD FOCUS 5 DEURS TREND	BENZINE	2016	128.809	€ 11.450
FORD KUGA 1.5 TDCI TITANIUM	DIESEL	2017	96.879	€ 17.950
HONDA JAZZ 1.2 S	BENZINE	2011	64.422	€ 6.750
HYUNDAI I20 1.4I DYNAMICVERSION	BENZINE	2010	137.524	€ 6.450
HYUNDAI TUCSON 1.6 GDI ANNIVERSARY EDITION	BENZINE	2017	121.401	€ 19.450
HYUNDAI IX20 1.6I I-MOTION	BENZINE	2011	139.078	€ 7.250
KIA CEE SPORTSWAGON 1.4 T-GDI DYNAMICPLUSLINE	BENZINE	2019	102.123	€ 19.450
KIA NIRO 1.6 GDI HYBRID DYNAMICLINE	HYBRIDE	2019	120.773	€ 22.950
KIA CARENS 2.0 CVVT X-TRA LPG	LPG / BENZINE	2007	137.776	€ 4.750
KIA CEE'D SPORTSWAGON 1.6 GDI FIRST EDITION	BENZINE	2015	69.086	€ 15.500
MITSUBISHI ASX 1.6 CLEARTEC INTENSE	BENZINE	2016	97.901	€ 15.250
NISSAN QASHQAI 1.2 N-CONNECTA	BENZINE	2017	101.155	€ 17.950
NISSAN PULSAR 1.2 DIG-T CONNECT EDITION AUTOMAAT	BENZINE	2015	64.353	€ 14.950
OPEL ADAM 1.0 TURBO JAM	BENZINE	2015	70.336	€ 9.950
RENAULT MODUS 1.6-16V DYNAMIQUE	BENZINE	2010	101.365	€ 6.950
RENAULT TWINGO 1.2 16V COLLECTION	BENZINE	2013	123.566	€ 4.750
RENAULT TWINGO 1.0 SCE LIMITED	BENZINE	2017	33.214	€ 9.750
SMART FORFOUR ELECTRIC DRIVE PROXY AUTOMAAT	ELEKTRISCH	2017	54.130	€ 15.450
TOYOTA AVENSIS 1.6 VVTI COMFORT LIMITED	BENZINE	2010	159.747	€ 6.950
TOYOTA C-HR 1.8 HYBRID BI-TONE PLUS	HYBRIDE	2016	98.610	€ 22.750
VOLKSWAGEN GOLF 1.0 TSI CONNECTED SERIES	BENZINE	2016	113.437	€ 13.950
VOLKSWAGEN TIGUAN 1.4 TSI COMFORT&DESIGN EDITION	BENZINE	2014	99.266	€ 17.950
VOLKSWAGEN POLO 1.0 COMFORTLINE BLUEMOTION	BENZINE	2016	106.329	€ 11.450

Prijzen
incl. afleveringskosten
en 1 Jaar Garantie.

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

VAKGARAGE
ANNE KNOL

AUTO HUREN IN SNEEK?

Autohopper Sneek,
de no-nonsense autoverhuurder

auto

bestelbus

personenbus

AUTOHOPPER.NL

Zeilmakersstraat 12 • 8601 WT • Sneek • T 0515-745 041

WAS EN WIN!

Win een
auto t.w.v.
€10.000

Tot 9 februari 2023
maakt u bij

Autoverzorging Nederland

kans op fantastische prijzen
bij elke wasbeurt.

ALTIJD PRIJS

Sneek: 0515-412825
Emmeloord: 0527-502405
www.autoverzorgingnederland.nl

'Un Kuierke deur Sneek'

Deur Peter van Egmond
Foto's Fries Scheepvaart Museum

Ses espels en twintech wyken // deel 2

We gaan wear ferder met ut ferhaal wêrmet we in desember eindegd binne. De 'biesjagers' (feldwachters) en nachtwakers konden dergeleke kalamiteiten úteraard lang nyt allienech bestiere. De 'befelheppers' kwamen bij mekaar op de 'Befelhepperskamer'. Disse befond sich in un bovenfertrek fan ut 'Walta-Hús', naast ut stadhús, en was fanou de hal fan't stadhús fia un tussendeur berykber. Disse deurgang is in 1639 anbrocht. In de foarege eeuw was de 'Befelhepperskamer, wederom bij ut stadhús betrokken en diende hij tòt burgemeesterskamer.

Wanneer de 'befelheppers', dy't ieder jaar deur de Sneker magistraat ansteld of herbenoemd wurdden, fergaderden, moesten sij un sjerp omhewwe as teken fan hun waardechhyd. Elk half jaar koazen se út hun midden un sekretaris en un boekhouwer. Bij hun outreden, ieder half jaar, leiden disse funksjonarissen ferantwoording ou fan hun beleid en wurdde 'Regtdach' houden, wêrbij't de hele Sneker Burgerwacht in folle wapenútrusting op de Marktstraat antrad en de diênstdoënde 'befelhepper' de troepen an de magistraat presentearde. Un kleurryk en magistraal skouspel, dat feul bekyks trök. In ut Fries Skeepfaartmuseum hangt un skilderij werop dit prachtech weargeven is.

Twintech wiken

Om te beginnen was Sneek op un gegeven moment in twintech wiken

ferdeeld, dy't bêst nòch wel naukeurig omskreven wurde. Ok komme we un antal namen teugen, dy't sindsdien in't fergeethoekje raakten òf gewoanwech nyt ansloegen.

Befoarbeeld de 'Nieuwe Kade', dy't wij nou kenne as de Bothniakade. Disse kade was in 1883 inderdaad nòch nieuw, mar toen ok de bølwerken ferderop slechten waren, ontstond tòch de behoefte an un naamsferandering, òfwel naamsferbetering, wêrbij't ok de benamingen fan de Harinxmakade en Rienck Bockemakade toefoegd wurdden an 'e lijst fan straatnamen. Ok ontstond de Prins Hendrikkade, en dat was toen wel één fan 'e rommeligste straten fan de binnenstad. Slørdege bebouwing en an de kade feul skepen oumeard dy't f'ral tidens marktdagen foar feul roering sòrchen.

Jousterpypp, Noarderpoartsbrugge, Pottersijlenbrugge, Hoogendster Waterpoart, Eierbrugge, op un enkele na is dit nòch hieltyd hun offisjele benaming. Sneek besat in 1883 nòch heel wat mear water as teugenwoardech. Su as de Pottersilen, in't ferlengde fan 'e Singel, en nyt te fergeten de binnengrachtjes òf 'haventsjes' achter de bølwerken. Naast de Neltjeshaven hadden we ok de Perkshaven, dy't noemd

was naar ut foarmalege

Skoenmakersperk naast ut Súdend, hier waren de Sneker schoenmakers te finen, dy hier werkten mar ok faak woanden. Ok hoare we, behalve fan Leeuwenburch, fan Finkenburch. Dat is de noardeleke helt fan 'e Súpmarkt. Un ferskil wurdt maakt tussen de Skarnesteech en ut Skarn; ut deel fan ut Grootsaan, dêr't de Skarnestraat útkomt. In de jaren twintech fonden un antal bewoaners fan de Skarnesteech ut woord steech denigrearend. Dat, omdat men sich, fanwege de bêst wel un soad winkels en andere bedriëvehhyd, in un folwaardege straat waanden en wúden dan ok dat de gemeente 'Skarnesteech' feranderde in 'straat' en dat is ut nòch altyd. Sneek begon sich rond 1883 hieltyd mear búten de festen út te breiden. Hierdeur was ut ferdelen in wiken hieltyd belangriker wurdden. Alle húzen op Sneker groangebied dienden an de hoofdingang merkt te wurdden met ut wyksifer, fòlgd deur un deurlopend nummer in blauwe of swarte ferf. (Disse nummering

begon op un foarou bepaald begin fan 'e wyk en ging deur tòt ut end fan de wyk, de telling was dus nyt per straat; hierdeur fine we soms hele hoge húsnommers, befoarbeeld Súpmerk 97). Bovendien moest ok ut kadastrale nummer en de desbetreffende kadastrale seksy in roaie verf anwesech wese.

Teugenwoardech kom ik in myn dagelekse speurtòchten in ut Sneek fan toen nòch faak nummeringen teugen dy't ferwarrend binne met de aktuele, mar dit maakt, dat ut hieltyd wear ferrassende resultaten oplevere ken.

Foar nou wú ik ut hierbij late, mochten der an- òf opmerkings wese, hoar ik dat graach.

Lichttrak J. M. Schalekamp, Buksloot.

PRINS HENDRIKKADE

Grote uit Sneek.

NIEUWE KADE

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

de vinger op de zere plek!

Tichtby

Fan Henk van der Veer, in foar it oare tige wurdearre meiwurker fan dizze krante, mei we net sarkastysk lèbje oer de nijjersborrel fan it gemeentebestjoer fan Súdwest-Fryslân. Dêr hat hy wol wat gelyk oan. We moatte eins tige serieuus sizze, dat it goed west hie dat it gemeentebestjoer ek in finansjeel stapke efterút die, lykas at wy allegear moatte. En dat je net mear soksoarte ûnnedige útwrydske saken dogge.

No dienen se inkeld in toerke mei in lullich fjoerkoerke lâns de seis stêden fan de gemeente. Dy wurde altyd al foarlutsen, no dus wer. B en w kamen net yn de doarpen. Dy lju dêrwei moasten reizgje om it gemeentebestjoer te priizgjen dat se sa'n goed finansjeel belied hanteare, dat it as

titel meikrige: 'Grutsk ek tichtby'.

Wy, de ynweners fan dizze gemeente, kinne nammentlik grutsk wêze op in gemeente dy't fan doel is ekstra jild (5,9 miljoen struktureel; 9,1 miljoen insidenteel) sá ticht by ús del te lizzen, dat we it efkes beet pakke kinne. Hiel efkes mar, hear, want we moat it daliks ek wer útjaan oan oare oerheden, enerzjygiganten, en winkelbedriuwen.

Want in gemeente docht opheden neat oars as kompenseare wat de Ryksoerheid net of oars docht. En it Ryk soarget goed foar dy trije sektoaren, mar se passe net sa goed op ús. Wy, dy't dat wol wisten mar likegoed op dy partijen stimden, wurde útkloarke troch dy trije groepen: Belêstingsjinst, Vattenfal en Albert Heijn. De gemeenten krije dêr ek sa linkendewei wol wat har nocht fan.

Dat merk je, at je it ha oer it knellende knipepunt fan Súdwest-Fryslân opheden. Dat is it akwadukt by Twellegea. It is wol dúdlik dat der net goed ûnderhâld en kontrôle west hat fan behearder it Ryk. En no moatte dy gemeenten mar soargje, dat je net oer dy fertuteaze âlde brêge dernjonken ride, oars dondert dy yn elkoar.

Misskien hie it dus better west, at je dóchs in fjoerkoertoer hâlde wolle, dy mar te dwaan nei de plakken dy't it meast lêst ha fan dit ûnfermogen fan it Ryk: Hommerts en Twellegea/Toppenhuzen.

Eelke Lok

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

PROGRAMMA JAN/FEB

TÜÖTTENZAAL

- Do. 26-01** **The Legendary Albums Live Presenteert** (Try Out)
Meat Loafs 'Bat out of Hell'
- Za. 28-01** **Scapino Ballet**
Casablanca
- Di. 31-01** **Hendrik Groen**
Opgewekt naar de eindstreep
- Wo. 01-02** **Meeuw Jonge Theatremakers**
Cyrano
- Do. 02-02** **Daniël Arends**
Thuis praat ik bijna nooit
- Do. 02-02** **Daniël Arends**
God is mijn rechter
- Vr. 03-02** **Maarten van Rossem**
Theaterlezing
- Za. 04-02** **Tis hier geen hotel 2**
Dianne Liesker, Ellen Dikker & Hanneke Drenth
- Vr. 10-02** **100% Hollandse Hits**
(Try-out)
- Za. 11-02** **Fortunate Sons**
CCR, 50 years of rock 'n'roll history
- Wo. 15-02** **Jan Kooijman** (Try-out)
Nureyev met Jan Kooijman
- Do. 16-02** **The Very Best of Dire Straits**
bROTHERS iN bAND
- Za. 18-02** **Assepoester (4+)**
De Musical
- Zo. 19-02** **Best of Ireland**
De grootste hits uit Ierland
- Di. 21-02** **Familiespel**
met Jacqueline Blom, Mark Rietman, Bas Hoeflaak en Annick Boer

BOLWERKZAAL

- Vr. 27-01** **Electric Hollers - afscheidconcert**
+ Jan James
- Za. 28-01** **Ten Years After**
+ afterparty met Baker & Ford
- Zo. 29-01** **Jack Bottleneck & Band** **Uitverkocht**
- Vr. 03-02** **The Hillbilly Moonshiners**
The Sunshine ain't no Moonshine tour
- Za. 04-02** **Toontje Lager**
- Za. 11-02** **Dr. Love Dance Classics Night**
- Vr. 12-02** **Muziek maken met Dirk Scheele**
Kindervoorstelling (2+)
- Vr. 17-02** **Snake Ranch**
met Highway 54, Juke Joint Jimmies en DJ Thunder Bee
- Zo. 18-02** **Bathuska + Hate**
+ supports

NOORDERKERKZAAL

- Za. 28-01** **Johan Goossens**
Kleine Pijntjes
- Zo. 29-01** **Spinvis & Saartje van Camp**
Neveldieren
- Za. 04-02** **Stormram**
Voor de theateravonturier
- Za. 11-02** **n00b**
n00b speelt n00b
- Za. 18-02** **Zoutmus**
Jungleprinter
- Zo. 19-02** **Topzondag**
Jazz Code

SASKIA BRUINSMA START MET NIEUWE CURSUSSEN FOTOGRAFIE

“Tijdens fotograferen word je bewust van je eigen kijk op dingen”

Voor Saskia Bruinsma uit Sneek gaat het niet om het perfecte plaatje. “Ik fotografeer vooral vanuit intuïtie”, zegt Saskia. Haar cursussen bij kunstencentrum Atrium zijn dan ook een ware ontdekkingstocht.

Saskia Bruinsma geeft sinds september een basis- en vervolgcursus fotografie bij Atrium. Daarnaast is er een cursus specifiek over fotobewerking. Deze maand gaan er weer lesreeksen in de avonden van start en daarnaast een geheel nieuwe overdagcursus: ‘praktische vaardigheden’. Saskia: “Een foto zegt veel over de fotograaf, soms meer dan wat is vastgelegd. Wat breng je wel en wat breng je niet in beeld? En hoe? Tijdens het fotograferen word je bewust van je eigen kijk op dingen.”

ARTISTIEK MET EEN VERHAAL

Saskia's passie voor fotografie ontstond jaren geleden. “Toen mijn kinderen waren geboren, wilde ik hun ontwikkeling vastleg-

gen. Zo is mijn liefde voor documentairefotografie ontstaan. Eerst op de automaat en analoog; vanaf 2011 begon ik vooral digitaal te fotograferen. Toen ik op de fotoacademie zat, ging het heel snel.” Sinds 2014 is Saskia professioneel gaan vastleggen. Haar werk is artistiek en altijd met een verhaal. Zo maakte ze portretten van middelbare scholieren vlak voor hun eindexamen, met een blik

naar de toekomst. Saskia volgde ook patiënten tijdens hun ziekteproces, onder andere voor KiKa. Haar werk hing in binnen- en buitenland, van Hilversum tot Barcelona.

NIEUWE OVERDAGCURSUS

Tijdens haar lessen helpt Saskia de cursisten met hun eigen zoektocht. De groepen met fotografen, met daarin steeds meer

jongeren, zijn bewust niet groot. Iedereen krijgt zo voldoende aandacht. “De onderlinge verschillen vind ik heel leuk. Sommigen willen met een opdracht fotograferen, anderen laten zich door hun gevoel leiden. Ik vind het mooi om te zien hoe de cursisten elkaar stimuleren en uitdagen.” Haar nieuwe overdagcursus ‘praktische vaardigheden’ heeft als voordeel dat het licht gelijk goed is, vertelt Saskia. “Dat is voor een beginner erg belangrijk. Zeker ook in de wintermaanden heb je overdag prachtig licht. Tijdens deze cursus leer je al doende. Ik geef verder de basis- en vervolgcursus. Die zijn 's avonds, dan geef ik wat meer achtergrond en is er een aparte praktijkdag.”

EXPOSITIE

Na afloop van de cursussen wordt het werk van alle cursisten geëxposeerd in het Atrium. Momenteel hangen er de creaties van de najaarscursussen, nog tot mei. “Kom gerust eens binnenlopen om ze te bewonderen, ook als je niet op les wilt, want ze zijn prachtig. Ik ben super trots op de groepen!”

Bluesweekend

HET BOLWERK SNEEK

VRIJDAG 27 JAN. T/M ZONDAG 29 JAN. 2023

Ten Years After

Bij poppodium Het Bolwerk in Sneek draait alles om de blues in het laatste weekend van januari. Vrijdag 27 januari geeft Electric Hollers er zijn afscheidsshow. Een dag later treedt het Britse Ten Years After op. Jack Bottleneck sluit de reeks zondag af in een uitverkocht Lewinski.

LAATSTE KEER

Bij Electric Hollers gaat het om zware bastonen, donderende drums en gitaarsolo's die je meeslepen naar vervlogen tijden. De band laat zich inspireren door onder andere Led Zeppelin, Santana en Ten Years After. Onlangs maakte Electric Hollers bekend na zes jaar te stoppen met optreden. In het voorprogramma staat de Amerikaanse blues-, soul- en rockzangeres Jan James. **VR 27 JANUARI // 21.00 UUR // € 17,50 (€ 15,- VVK)**

PIONIERS

Ten Years After is de pionier van de Britse bluesinvasie. Eén van de meest iconische optredens in de film over Woodstock in 1969 is die van Ten Years After. Het nummer 'Going Home' staat sindsdien voorgoed in de muzikale geheugens gebeiteld van een hele generatie pop- en rockliefhebbers. Na de show spelen Baker & Ford.

ZA 28 JANUARI // 21.00 UUR // € 30,- (€ 28,- VVK)

RAUW

Jack Bottleneck en zijn band trakteren bij hun Bolwerk-show in Lewinski op een eigenzinnige mix van blues, bluegrass, country en americana. Opgegroeid in het Texas van Noord-Europa - de Friese Wouden, waar men dwars, 'oars as oars' en vrijgevochten is - krijgt de zanger op jonge leeftijd vele muziekstromingen mee die hij nu terug laat komen in z'n karakteristieke rauwe stemgeluid en diepgaande gitaarspel.

ZO 29 JANUARI // 15.00 UUR // UITVERKOCHT

Een heerlijke komedie over het samengestelde gezin

FAMILIESPEL IN THEATER SNEEK

De feestdagen kunnen een uitdaging zijn, om het voorzichtig te zeggen. Zet de familie aan het kerstdiner en het is niet onwaarschijnlijk dat er spanningen ontstaan. Maar zet aan die tafel een samengesteld gezin – met exen, hun nieuwe partners en bijbehorende kinderen – en je bent verzekerd van vuurwerk. Van hilarisch ongemak tot hoogoplopende ruzies. Dat, in een notendop, is de situatie van de nieuwe theatervoorstelling 'Familiespel'.

Jacqueline Blom, Annick Boer, Bas Hoeflaak en Mark Rietman, vier gerenommeerde acteurs, kruipen in de huid van de vier volwassenen, maar ook de kinderen worden door hen gespeeld. Het idee voor deze voorstelling kwam van Jacqueline Blom en Annick Boer. Zo'n drie jaar geleden besloten ze samen een vrije productie te maken, waarbij ze de scenarist, regisseur en decorbouwer zelf konden kiezen. Annick: “Humor in dit stuk is heel belangrijk. We wilden een tragikomedie maken. Dat je moet lachen, maar wel om pijn.” Het scenario, geschreven door Marijke Schermer, roept een hoop lastige vragen op. Soms gaven de acteurs voorbeelden uit hun eigen leven voor het scenario, want ze hebben alle vier ervaring met echtscheidingen en samengestelde gezinnen. Jacqueline: “De volwassenen spelen bijvoorbeeld een gezelschapsspel waarbij ze elkaar persoonlijke vragen voorleggen. Wanneer heb je voor het laatst gehuild? Waar ben je over tien jaar? Dat soort vragen.

Dat spel had iemand van ons echt gespeeld.” Het bijzondere in dit stuk is dat de kinderen een grote rol spelen. Mark Rietman: “Je neemt je kinderen mee in de echtscheiding, maar ook in de nieuwe banden die je aangaat. Ze praten, denken, ze luisteren af. Ze maken hun eigen waarheid. Vaak zie je alleen de ouders of de nieuwe liefde, niet de kinderen. Bij 'Familiespel' zie je hoe zij ermee omgaan.” “Uiteindelijk lijken de kinderen volwassener dan de volwassenen”, meent Jacqueline.

DI 21 FEBRUARI // 20:15 UUR // € 35,-

Wat maakt jÓúw familie bijzonder?

Laat het ons weten en maak kans op twee vrijkaarten voor 'Familiespel'.

Stuur je reactie naar marketing@cks.nl.

INFORMATIE EN KAARTVERKOOP:
WWW.THEATERSNEEK.NL // TEL. (0515) 43 14 00

WATERLAND

VAN
 FRIESLAND

ZATERDAG 28 JANUARI BENEFIET OPTREDEN

GAASTMEER
MUZIEK

Live muziek van artiesten uit Gaastmeer t.b.v. het dorpshuis.

WWW.ALDHERBERCH.NL

SCAPINO BALLET SNEEK

DANS

Met Hollywood klassieker 'Casablanca' bewerkt als dansvoorstelling.

WWW.THEATERSNEEK.NL

ZA. 28 EN ZO. 29 JANUARI WINTEREXPOSITIE

OFFINGAWIER
EXPOSITIE

Winterexpositie Gert-Jan Veenstra in galerie Offingawier.

WWW.GALERIE-OFFINGAWIER.NL

ZONDAG 29 JANUARI KOM ZIJN LIEFSTE

BALK

THEATER

Feest der Liefde over dichter Herman Gorter.

WWW.PODIUMGORTER.NL

MAANDAG 30 JANUARI THEATER AAN HET WATER

SNEEK

THEATER

Open podium voor talenten.

WWW.THEATERAANHETWATER.NL

HENDRIK GROEN

SNEEK

THEATER

Met voorstelling 'Opgewekt naar de eindstreep'.

WWW.THEATERSNEEK.NL

WOENSDAG 1 FEBRUARI LEMKE STATEMA

SNEEK

LEZING

In gesprek over plastic soup met Lemke Statema.

WWW.FRIESSCHEEPVAARTMUSEUM.NL

DONDERDAG 2 FEBRUARI DANIËL ARENDS

SNEEK

CABARET

Met twee stand-up comedy shows na elkaar.

WWW.THEATERSNEEK.NL

DE WERELD VAN D.E. JOURE

RONDLEIDING

Themarondleiding over de bekende fabrikant van koffie en thee.

WWW.MUSEUMJOURE.NL

VRIJDAG 3 FEBRUARI PUBQUIZ

LANGWEER

VARIA

Elke eerste vrijdag van de maand lekker quizen.

WWW.NOFLIKLANGWAR.NL

MAARTEN VAN ROSSUM

SNEEK

LEZING

Theaterlezing van de bekendste historicus van Nederland.

WWW.THEATERSNEEK.NL

VR. 3 T/M ZO. 12 FEB BRUTSEN IIS

MAKKUM

THEATER

Friestalige voorstelling over gasten op cruiseschip 'Maria Stuart'.

WWW.DOARPSKRITE.NL

ZATERDAG 4 FEBRUARI RYSTERBOSK

RIJS

EXCURSIE

Loop mee langs het geroffel van het Rysterbosk o.l.v. een gids.

WWW.ITFRYSKEGEA.NL

STORMRAM

SNEEK

THEATER

Verrassende avond met nieuw werk van twee theatermakers.

WWW.THEATERSNEEK.NL

ZATERDAG 4 FEBRUARI ZYDECO LA LOUISIANE

SNEEK

THEATER

Theaterconcert 'A tribute to the legends of zydeco'.

WWW.LEWINSKI.NL

BINGO TERHERNE

THEATER

Tryater met een Friestalige monoloog over trots en schaamte.

WWW.TRYATER.NL

HOUTBRANDEN

IJLST

WORKSHOP

Borrelplank maken tijdens workshop houtbranden/pyrografie.

WWW.HOUTSTAD-IJLST.NL

ZONDAG 5 FEBRUARI VOLLE MAAN WANDELING

MAKKUM

EXCURSIE

Volle maan wandeling op de Makkumersúdwaard o.l.v. een gids.

WWW.ITFRYSKEGEA.NL

WOENSDAG 8 FEBRUARI BINGO

NIJEMIRDUM

THEATER

Tryater met Friestalige monoloog over trots en schaamte.

WWW.NUTGAASTERLAN-SLEAT.NL

DONDERDAG 9 FEBRUARI JOUSTER MAAKINDUSTRIE

JOURE

RONDLEIDING

Themarondleiding over o.a. klokmakerijen, geelgieterij en drukkerij.

WWW.MUSEUMJOURE.NL

VRIJDAG 10 FEBRUARI CULINAIRE TOCHT

SNEEK

CULINAIR

Gerechtjes proeven in deelnemende restaurants.

WWW.SNEEKEVENEMENTEN.NL

ZATERDAG 11 FEBRUARI 30+ DANCING PARTY

JOURE

MUZIEK

Dansfeest voor iedereen die 30 jaar en ouder is.

WWW.DANCING-PARTY.NL/JOURE

ENDRING SNEEK

MUZIEK

Singer-songwriter Diederick Brandsma (YVI) en producer Gerwin Weidenaar.

WWW.LEWINSKI.NL

FORTUNATE SONS

SNEEK

MUZIEK

CCR met 50 years of rock-'n'-roll history.

WWW.HETBOLWERK.NL

ZONDAG 12 FEBRUARI KADRI MERIMAA

MAKKUM

CULINAIR

3-gangen Spaanse hapjes met Flamenco dans.

WWW.CULTUREELPODIUMMAKKUM.NL

DIRK SCHEELE

SNEEK

MUZIEK

Muziek maken met Dirk Scheele (2-10 jaar).

WWW.THEATERSNEEK.NL

ZATERDAG 18 FEBRUARI COCKTAILS MAKEN

GAASTMEER

WORKSHOP

Leer zelf cocktails maken en decoreren.

WWW.ALDHERBERCH.NL

CARNAVAL

SNEEK

OPTOCHT

Carnavalsoptocht door het centrum.

WWW.SNEEK.NL

ASSEPOESTER (4+)

SNEEK

THEATER

Sprookjesmusical met meet & greet na afloop.

WWW.THEATERSNEEK.NL

KULTUER CULTUUR

PLASTIC SOUP COLLEGE

In het Fries Scheepvaart Museum in Sneek is tot en met 5 maart de familietentoonstelling 'Expeditie Sterke Yerke - van olievervuiling tot plastic soup' te zien. Rondom de expositie worden extra activiteiten georganiseerd. Op woensdag 1 februari geeft Lemke Statema aan de hand van haar eigen 'worsteling' en de ervaringen van anderen je tips en handvaten om die eerste stap richting verandering te zetten. Ook ga je met elkaar in gesprek over wat je zelf kunt doen aan grote klimaat- en milieuproblemen.

WWW.FRIESSCHEEPVAARTMUSEUM.NL

SMÛZE SMULLEN

CULINAIRE TOCHT

Maak op vrijdag 10 februari een culinaire tocht door Sneek. Je begint deze avond met een drankje en een heerlijk gerechtje in één van de deelnemende restaurants: Fier, Markt 23, Biercafé 3B, Valk Hotel Sneek, Onder de Linden, Bistro Jikke en Indonesisch Restaurant Klein Java. Na 25 minuten is het tijd om de tocht te vervolgen voor het volgende gerechtje en een proefglasje bier/wijn. Dit herhaalt zich totdat je op zeven locaties genoten hebt van alle smaakvolle gerechtjes.

WWW.SNEEKEVENEMENTEN.NL

FOTO: MAARTJE ROOS

KIJKJE IN ÉÉN VAN DE D.E. SALONS AAN DE MIDSTRAAT

D.E. EN JOUSTER MAAKINDUSTRIE

In januari en februari organiseert Museum Joure elke donderdagmiddag een thema-rondleiding. De ene week over 'De wereld van Douwe Egberts' en de andere week over 'De wereld van de oude Jouster maakindustrie'. De rondleiders nemen je op deze middagen mee door de panden van Museum Joure en vertellen ondertussen iconische verhalen over o.a. de Jouster klokkenmakers, kopergieters en D.E. Tijdens deze rondleidingen kom je ook in ruimtes die normaal gesproken niet voor publiek toegankelijk zijn.

WWW.MUSEUMJOURS.NL

MUSEA OPEN

Ben jij een museumliefhebber? Dan zit je in Zuidwest Friesland helemaal goed! Er zit altijd wel een museum bij die past bij je interesses om te ûntdekke, oftewel ontdekken. Je kunt onder meer de geschiedenis van de Elfstedentocht bekijken. Of duik in het verhaal van de heilig verklaarde Titus Brandsma. Nieuwsgierig naar Dutch Delta design? Wil je alles weten van houtbewerking? Met de musea in Waterland van Friesland die open zijn in de winter kom je simpelweg tijd tekort

WWW.WATERLANDVANFRIESLAND.NL/MUSEUMTIPS

FOTO: D'ALD HERBERCH

WORKSHOP COCKTAILS MAKEN

WORKSHOP COCKTAILS MAKEN

Kom alvast in zomerse sferen met deze workshop cocktails maken op zaterdag 18 februari bij D'Ald Herberch in Gaastmeer. Na het maken van drie cocktails weet je hoe je een cocktail moet 'muddlen', 'shaken' en 'strainen'. Daarnaast staat fruit 'branden' en het decoreren van cocktails op het programma. Oftewel, na deze workshop ben je er helemaal klaar voor om je eigen zomerse cocktailparty's te organiseren. Laat de zomer maar komen!

WWW.ALDHERBERCH.NL

OOK JOUW EVENEMENT HIER?

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

WWW.WATERLANDVANFRIESLAND.NL/UITAGENDA

Puzzelpagina nr. 01

Puzzel en win! Iedere maand is er een leuk prijsje te winnen door uw oplossing via de email of met traditionele post op te sturen.
U kunt dit sturen naar: info@grootsneek.nl o.v.v. **PUZZELOPLOSSING NR 01-2023 - tot uiterlijk 16 februari 2023.**
Wij wensen u veel puzzel plezier!

wijnhuis		dop		deel v. Sumatra		rood-achtig		niet hetzelfde		chaos	9	plezierig
aanraken		5		balsport						voordat		voedsel
vrouwen-beweging		kring om de zon				11		omvang				
		studenten-eetzaal						voorzetsel				
										tennis-term per expresse		
betaal-middel						slang						3
judo-grad						kortom						
				houtbe-handeling berg-plaats								vorsten-titel
telwoord		reptiel						knaagdier		positieve elektrode		inkeping
		riv. in Rusland										
								stoom				vast-stelling
ieder		gevaarte		land in Azië						zenuwtrek		
				voorloper v.d. euro						interest		
						1		stieren-vechter			6	
								boeren-bezit				
Japans bordspel												gebergte in Zuid-Amerika
berekenen				eet-gelegenheid				muziekinstrument				
								voegel-naam				spil
8												schrijf-vloeistof
zeer brandbare stof		onder andere kleding-stuk				ijzer-houdende grond				kleur		
										gerief		12
						10		aanteken-boek				
								elk				
terugkeer		grappen-maker				kerk-gebruik vrolijk en bekoorlijk				paardje		
										woon-plaats		
												Joods paas-brood
uitgezette lijn						handeling						zangstem
her-kansing						verlaagde toon						liefkoning
		2						vogel				
								buisver-lichting				
plek		traag								geestdrift		
												4
								opgewekt				

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

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.

- | | | | | |
|----------|-----------|------------|------------|--------|
| ABUIS | GROTTEN | KARWATS | NATSPUITEN | WASBAK |
| ALLEE | HAMER | KASSEI | PRIKBORD | WITJE |
| AMBER | INBOETEN | KNOOP | RETINA | ZEVEN |
| BETUIGEN | INTENS | KOELTANK | SLEUR | |
| DELEN | JERRYCANS | KRINGSPIER | SUKADE | |
| DRILLEN | KAPER | KUDDE | VERBANNING | |

STUUR UW ANTWOORDEN VAN PUZZEL 01 VÓÓR 16 FEBRUARI 2023 PER E-MAIL NAAR: [INFO@GROOTSNEEK.NL](mailto:info@grootsneek.nl) OF NAAR: GROOTSNEEK, ZWARTEWEG 4, 8603 AA SNEEK EN VERMELD HIERBIJ UW ADRES!

WINNAAR PUZZEL GROOTSNEEK 12-2022

H. Brouwer uit Scharnegoutum heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Devo in Sneek.
H. Nooitgedacht uit IJlst heeft de waardebon voor een dinerbon t.w.v. € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij De Walrus in Sneek.
OPLOSSING EDITIE 12-2022: ZWEEDSE PUZZEL: **TITELGEVECHT** // KRUISWOORDPUZZEL: **SLEUTELHANGER**

<p>COLOFON GrootSneek is een maandelijks uitgave van Ying Media. GrootSneek wordt huis-aan-huis verspreid in Sneek en omliggende dorpen en steden in een straal van ca. 10 km van Sneek. Oplage: 28.000 exemplaren.</p>	<p>UITGEVER Ying Media BV Zwarteweg 4, 8603 AA Sneek Telefoon 0515 745 005 E-mail info@yingmedia.nl</p> <p>REDACTIETIPS? info@grootsneek.nl</p> <p>REDACTIECOÖRDINATOR Gianna Posteraro</p>	<p>EINDREDACTIE Henk de Vries</p> <p>REDACTIE Henk van der Veer, Amanda de Vries, Wim Walda, Riemie van Dijk, Richard de Jonge, Sonja Harkema en Eelke Lok</p> <p>DUURZAAMHEIDSPECIAL Illustratie: Lotte van der Meij</p>	<p>Redactie: Lotte van der Meij, Wim Walda, Riemie van Dijk en Eelke Lok</p> <p>FOTOGRAFIE Laura Keizer</p> <p>VERKOOP Ying Mellema, Mieke Alferink, Geart Jorritsma, Marianne Bouwman en Henjo van der Klok</p>	<p>VORMGEVING/OPMAAK Rinske Elsinga (elsign.nl) Bente Vallinga (morekop.com)</p> <p>DRUK Mediahuis Noord, Leeuwarden</p> <p>VERSPREIDING FRL Verspreidingen, Leeuwarden</p>
--	---	--	---	--

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

vmbo havo atheneum gymnasium

OPEN DAG

8 FEBRUARI '23

16:30 - 21:00 UUR

VERGROOT JE WERELD

 @rsgsneek
 @rsgsneek rsg-sneek.nl

R
G

MAGISTER
ALVINUS