

MAANDBLAD
09-2024

12° JAARGANG • NR. 132

grootsneek

meer dan nieuws

GROOTSNEEK.NL

lifestyle

OVER MODE, SCHOONHEID
WONEN EN GEZONDHEID

CLAUDIA BOTTINGA

Koningin van de Camino

EN VERDER IN
DIT NUMMER:

FACE TO FACE:
HET LANGE RIJKE LEVEN
GEORGE H. DE VRIES

ROLLING HOME,
FOLKKOOR MET
EEN JONG HART

FOTO: LAURAKIZERFOTOGRAFIE.NL

ROOTH

schoonmaak | onderhoud | renovatie

Geen uitdaging te grooth

Zadelmakersstraat 1, 8601 WH Sneek

0515-424545 | www.rooth.frl

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

Alles voor wonen, slapen en design Vandermeerwonen

Nu met extra korting!

Oktober Woonmaand!

Deze maand staat alles in het teken van de nieuwste trends op het gebied van wonen en slapen. Ook is er vol op voordeel en zijn er leuke aanbiedingen.

Kom langs en doe inspiratie op onder het genot van heerlijke koffie of cappuccino. Tot snel!

10%
korting

U-bank Philou

In stof Sneak nu vanaf € 1.799,-
In meerdere uitvoeringen leverbaar.

Stoelenactie*

Nu 10%
korting

*vraag naar de voorwaarden

Eetkamerstoel Noë

In stof Feel Me
nu € 332,-

Eetkamerstoel Daimy

In stof nu vanaf € 341,-

Relaxfauteuil Luna

Manueel verstelbaar.

In stof vanaf 1349,-

In leer vanaf 1549,-

In diverse uitvoeringen.

Ook mogelijk met elektrische bediening en sta-op functie.

DESIGN ON
STOCK

Bank Aikon Lounge '24

In stof vanaf € 3.918,-

In meerdere uitvoeringen leverbaar.

VAN DER MEER

Smidsstraat 12, Sneek
Vandermeerwonen.nl

W O N E N

EDITORIAL

Iedere dag volop pret in de Sneker binnenstad

Ja, daar komt er weer een. Zigzaggend als over een virtuele hindernisbaan, tussen de voetgangers door, begeleid door het kenmerkende geluid van brede banden die aan de weg vastplakken, nadert in de verte de zoveelste fatbike, ook wel 'liefkozend' 'debielmobil', 'dikbandfiets' of 'sjoemelscooter' genoemd.

Zonder ook maar van haar mobiele telefoon op of om te kijken raast de 'fatgirl', naar schatting niet ouder dan een jaar of dertien, met dito vriendinnetje achter op de 'buddy seat', met naar benadering veertig op de teller de zebra tussen de voetgangersgebieden van de Oosterdijk en de Wijde Burgstraat over. Een personenauto moet vol in de ankers om een aanrijding te voorkomen. De vrouw achter het stuur krijgt meteen een "vuile kankerhoer" om haar oren. Waarvan akte.

Op naar het verzamelpunt op het Schaaapmarktplein, herkenbaar aan de lege patatbakjes, verpakkingen van snoep en lege blikjes. Want dat is stoer. Blijkbaar komt er via WhatsApp een berichtje binnen dat er 'popo' (politie), aankomt, want er komt abrupt een einde aan de Kung Fu-oefeningen van de mannelijke pubers. Als door een wesp gestoken springen de 'stoere' bikers op hun 'flitsfyts' en maken zich via Grootzand, Leeuwenburg en Suupmarkt uit de voeten (of banden).

Ik loop blijkbaar in de weg en krijg en passant het creatieve compliment dat ik een "kanker-seniele ouwe lul" ben met mijn "kanker-tering hond". Toe maar, twee keer 'kanker' in één zin, uitgesproken door een twaalfjarig trutje, compleet met Antilliaans accent. Dat is pas integratie.

Reuring genoeg dus in Sneek, zeven dagen per week, tenzij het regent, want dan zijn 'onze helden' in geen velden of wegen te bekennen. Nu de leefbaarheid en de veiligheid nog, want ten aanzien van vertrekkende middenstanders, handhaving op voetgangersgebieden, presentatie van het centrum en de verkeerscirculatie-plannen valt er nog behoorlijk wat te verhapstukken voordat Sneek de term 'toekomstbestendige binnenstad' in de mond mag nemen.

Wim Walda,

redacteur
GrootSneek

Inhoud

groot sneek // nummer 09 • 2024

6

58

64

LEKKER LEZEN

- 6. **CLAUDIA BOTTINGA, KONINGIN VAN DE CAMINO**
- 22. **FACE TO FACE: HET LANGE RIJKE LEVEN VAN GEORGE H. DE VRIES**
- 30. **PIET SIKMA, EEN INTEGER MAN UIT HARTWERD**

MAATSCHAPPIJ & SAMENLEVING

- 13-17. **NIEUWS VAN DE GEMEENTE**

ACTUEEL

- 25. **EENDRACHT MAAKT MACHT UIT OUDEGA IN THEATER SNEEK**

LIFESTYLE SPECIAL

- 35-49. **NAJAAR 2024**

GEZOND & FIT

- 50. **TIEN JAAR DAGBESTEDING CORRIENTE**
- 55. **DE SKULP, INLOOPCENTRUM VOOR MENSEN MET KANKER BIEDT LUISTEREND OOR**

SPORT

- 58. **HET GELUKKIGE LEVEN VAN EX-JUDOKA SALKO ROKIC**
- 60. **EEN RONDJE LANGS DE VELDEN**

CULTUUR & UITGAAN

- 64. **30 JAAR ROLLING HOME, EEN FOLKKOOR MET EEN JONG HART**
- 68. **AGENDA WATERLAND VAN FRIESLAND**

meld je aan
voor het lezerspanel

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

VOLG OOK OP SOCIAL MEDIA

COLUMN

OTTO VISSER ACCOUNTANTS

Kartelvorming 2.0

Vroeger bestond het fenomeen kartelvorming. Directeuren in driedelige pakken ontmoetten elkaar sigaren rokend in een achterkamertje, waar ze afspraken maakten over prijsstellingen. Dit gedrag stond haaks op het principe van de vrije marktwerking en was een illegale activiteit. Sindsdien is een toezichthouder in het leven geroepen om kartelvorming te signaleren en tegen te gaan: de Autoriteit Consument & Markt (ACM).

Is daarmee kartelvorming uitgebannen? Helaas niet! Een schrijnend voorbeeld van moderne kartelvorming is de strategie van de Nederlandse grootbanken om de spaarrente kunstmatig laag te houden. Weliswaar zijn er verschillende, veelal kleinere, buitenlandse banken die een (aanmerkelijk) hogere rente aanbieden, maar dat betekent dat je als particulier je spaargeld moet overhevelen van de vertrouwde Nederlandse bank naar een 'onbekende' partij. De meesten van ons durven dat niet. Met als gevolg dat de grootbanken nauwelijks klanten verliezen en dus geen dwingende redenen hebben om de spaarrente te verhogen.

Al langere tijd bestaat er onrust over deze situatie. In oktober 2023 startte de ACM, in opdracht van de toenmalige minister van Financiën, een onderzoek. Twee maanden geleden publiceerde de ACM haar bevindingen. Het onderzoek gaf geen harde aanwijzingen over verboden afspraken, een niet verbazingwekkende conclusie. Wel zegt de toezichthouder dat het 'aannemelijk' is dat er sprake is van 'stilzwijgende afstemming' tussen de grootbanken door elkaars rentetarieven in de gaten te houden en elkaar op de voet te volgen in plaats van te concurreren. Dat is in principe niet verboden, maar volgens de ACM is het effect vergelijkbaar met kartelvorming. Toch is de conclusie dat de banken niet wettelijk gedwongen kunnen worden hun gedrag aan te passen. De overheid zou eens goed moeten kijken naar onze zuiderburen. De Belgische regering geeft staatsbonnen uit, waarmee iedere Belg een jaar lang zijn geld kan vastzetten tegen een aantrekkelijke rente. Een half miljoen Belgen maakte hier gebruik van, met een ingelegd vermogen van 22 miljard. Of dit de banken wél tot ander gedrag aanzet is de vraag. Het is echter een charmante actie en een duidelijk signaal naar de banken dat de overheid, mede namens alle inwoners, niet gediend is van het opportunistische en naar kartelvorming riekende bankenbeleid.

Tweede editie Run-Bike-Fun

SNEEK - Na de succesvolle editie van 2023 organiseert AV Horror in samenwerking met de Lange Afstandlopers van Bolsward op zondag 6 oktober de tweede editie van Run-Bike-Fun, een evenement waar plezier en gezelligheid en sportief bewegen samengaan.

Er wordt gestart om tien uur op een feestelijk aangekleed Schuttersveld. Deelnemers hebben zich verenigd in teams die uit minimaal twee en maximaal vier personen bestaan. Per team loopt er een en de rest fietst mee. Elk team bepaalt zelf wie er loopt en wie op de fiets voor de begeleiding zorgt. De fietsers dragen een hesje, zorgen voor de veiligheid en zijn verantwoordelijk voor het volgen van de route. Het is de bedoeling dat

fietser(s) en loper elkaar afwisselen. In de Run-Bike-Fun gaat het er niet om welk team het snelst de route aflegt, daarvoor is de route ook veel te mooi. De route voert de deelnemers door een wonderschoon stukje van de Zuidwesthoek van onze provincie.

Jannewietske de Vries nóg zes jaar burgermoeder van SWF

SÚDWEST-FRYSLÂN – Tijdens een bijzondere raadsvergadering in It Bestjoersûs van Sneek is burgemeester Jannewietske de Vries vorige week herbenoemd voor nóg eens zes jaar burgemeester van de gemeente Súdwest-Fryslân.

Jannewietske de Vries is sinds 2018 'burgermoeder' van SWF. De gemeenteraad sprak al eerder vertrouwen en waardering uit en legde de herbenoeming voor aan de minister van Binnenlandse Zaken en Koninkrijksrelaties. Commissaris van de Koning, Arno Brok nam de verklaring en belofte af tijdens deze bijzondere raadsvergadering. Daarnaast waren er toespraken van de voorzitter van de vertrouwenscommissie Debbie Kruit en wethouder Petra van den Akker. Na de officiële herbenoeming volgde er een langdurig applaus van de aanwezigen voor de burgemeester.

Spannend nieuw kinderboek over de mummies in Wiuwert

WIUWERT – De mummies in Wiuwert spreken al eeuwenlang tot de verbeelding. Voor schrijver Jorrit de Klerk uit Harlingen was dat aanleiding om er een spannend kinderboek over te schrijven. 'De Friese mummieroof' / 'De rôf fan de Fryske mummy' is een boek dat zowel in het Nederlands als in het Fries is verschenen en is gebaseerd op het echte geheim van de mummies van Wiuwert. Een mysterie dat al honderden jaren lang nog niemand wist op te lossen.

"Het verbaasde me eigenlijk dat er nog geen kinderboek over geschreven was", zegt schrijver Jorrit de Klerk. "Ik merk ook aan mijn eigen kinderen dat het wel echt een spannend verhaal is." De Klerk schrijft sciencefiction boeken en jeugdverhalen. Met dit verhaal debuteert hij als kinderboekenschrijver. Hij schreef het boek in het Nederlands, Martsje de Jong verzorgde de Friese vertaling. Uitgeverij Afûk geeft beide versies uit. De boekpresentatie vindt plaats in de Kinderboekenweek op dinsdag 8 oktober in de kerk van Wiuwert.

Jubileumconcert Popkoor 'Hege Hakken'

HEEG - Popkoor 'Hege hakken' bestaat tien jaar en viert dit groots met een feestelijk jubileumconcert op 23 november om kwart voor acht in de Martinikerk van Sneek.

Het popkoor uit Heeg is opgericht in oktober 2014 en bestaat inmiddels uit 26 vrouwen op 'hege hakken', onder leiding van dirigente Akke Bosma, die het koor gedreven naar een hoog niveau weet te

krijgen. De koorleden komen uit Heeg, IJlst, Sneek, Oudega en Bolsward. Ze zingen een vierstemmig repertoire, van ballad tot up-tempo in het Engels, Nederlands en Fries. Tijdens optredens wordt het koor begeleid door Marijke van der Wal of Rennie van Brug op piano. Met veel plezier en gezelligheid zingt en werkt het koor aan mooie optredens. Het jubileumconcert belooft dan ook een verrassend en feestelijk programma te worden.

Nieuwste stripalbum Kloris en Ko ligt in de boekhandel

SNEEK – ‘Kloris en Ko in Sirkus Salto’ is het nieuwste stripalbum van tekenaar Theo Jaasma uit Sneek. Het stripboek ligt in een beperkte oplage te koop bij boekhandel Van der Velde in Sneek.

Het bijzondere van dit album is dat het in kleur is. Eerdere stripboeken van Kloris en Ko werden nog in zwart-wit uitgebracht. Kloris en Ko zijn echte Sneker striphelden. Dat wil zeggen: de verhalen spelen zich niet alleen af in Sneek, er wordt ook in ‘ut Snekers’ gesproken. De teksten zijn geschreven door Hessel Jaasma, de broer van de tekenaar. Het duo hoopt hiermee het stadsfriesse ‘Snekers’ een impuls te kunnen geven en levend te houden. “Ik vind het belangrijk dat de taal van de stad behouden blijft en dat het ook gesproken wordt”, zegt Theo Jaasma zelf.

De Sneker striphelden Kloris en Ko gaan deze keer aan de slag bij Circus Salto. De stijl die Jaasma hanteert doet denken aan de tijd van de slapstickfilm.

Seizoenpresentaties heren en dames VC Sneek

SNEEK – Lokaal 55 vormde vorige week het prachtige decor voor de presentatie van de dames en heren van VC Sneek. In een bomvolle zaal, gevuld met sponsors, Vrienden van VC Sneek, ouders en uiteraard de spelers, genoot men van een verrassende en humoristische voorstelling met als intermezzo wethouder Bauke Dam van gemeente Súdwest-Fryslân.

De seizoenpresentatie is een traditie die bij de Sneker club hoort en in de loop der jaren tot een attractief evenement is uitgegroeid. Vorig jaar was de Martinikerk nog het toneel van de presentatie, maar deze editie vond weer plaats bij Lokaal 55. Bij de dames zaten natuurlijk veel bekende en vertrouwde gezichten, maar het damesvolleybalteam van Erik Reitsma, die zijn tweede seizoen ingaat bij de Sneker formatie, kent

ook een nieuwe aanwinst: Maaïke Heilig. Bij de heren zijn er nogal wat ‘verse gezichten’, met Patrick Koelemij en Erik Mulder als trainersduo. Het is een mooie mix van met name noordelijk volleybaltalent die dit jaar in de Superdivisie met hun jeugdigheid het volleybalpubliek in Sneek op de banken moet krijgen.

Longerje op ‘e Rige: cultuur als verbinder

OUDEGA (SWF) – Ruim 300 mensen waren getuige van een cultureel project als ode aan de taal, genaamd ‘Longerje op ‘e Rige’. Op zeven boerderijen op de Rigidyk tussen Heeg en Oudega SWF waren culturele activiteiten rondom taal als cultuurverbinder georganiseerd door de plaatselijke Kulturele Kommisje als onderdeel van het UIT-festival in de gemeente SWF.

Zo bogen de bezoekers zich over taalpuzzels met ‘fergetten wurden’ als longerje, boesgroentsje, mankelyk, ferstrûpe, maar ook hedendaagse pubertaal als dagoe, NPC, kaulo en heerlie de peerlie kwamen aan bod. De kinderen van Klaver Fjouwer spraken over de taal die ze met elkaar spreken en maakten prachtige gedichten. Er was een prachtig dansoptreden van de musicalopleiding op een buitenterrein met ondergaande zon. Gurbe Douwstra speelde naar eigen zeggen zijn mooiste

versie ooit van ‘Cliffs of Moher’ met een projectkoor en klarinetgroep in een sfeervolle schuur met kleinvee op de achtergrond. Er was een taalkwis voor de jeugd en een optreden van essayschrijver Steven de Winter over de functie van taal. Bij de theaterworkshop werden alle bezoekers zelf aan het werk gezet door de taal van de dieren met elkaar te spreken in een hilarisch spel. ‘It noflik neipetear’ vond plaats met een Ried it Lied-kwis en sfeermuziek van het 3D-team.

Op ‘e fyts troch Twellingea

UITWELLINGERGA – “Ferhip! Wat komme hjir in soad fytsers del”, moeten de inwoners van Uitwellingerga deze zomer weleens gedacht hebben. Dat klopt ook. Sinds een maand of twee heeft Recreatieschap Marrekrite, beheerder van het fietsknooppuntennetwerk, de route aangepast.

vermeden”, aldus Saskia Stavast van Marrekrite. Marrekrite laat verder weten dat ze naast Uitwellingerga meerdere fiets- en wandelknooppunten rond Sneek hebben aangepast of uitgebreid, onder andere bij Folsigare, Scharnegoutum, Tirns en Reahûs. De Westpolder bij Oppenhuizen is ook toegevoegd aan het wandelknooppuntennetwerk.

Voorheen werden de fietsers die door Oppenhuizen kwamen via de Forbiningswei het dorp alweer uitgeleid om de route over het fietspad richting Joure te vervolgen. Dat de historische dorpskom van Uitwellingerga werd overgeslagen vonden velen best jammer en het was ook niet erg logisch om zo’n mooi stukje fietsroute links te laten liggen.

Dat vonden ze bij Marrekrite ook. “Deze route is veel meer de moeite waard dan het kale stuk over het fietspad. Bovendien veiliger ook, want de zeker niet ongevaarlijke overstek over de Nije Dyk wordt nu

Flexaterrein Sneek krijgt flinke metamorfose

SNEEK – Het opknappen van het voormalige Flexaterrein in Sneek is gestart na een lange periode van voorbereidingen. Er komen twee gebouwen met appartementen. In een van de gebouwen komt ook een supermarkt. Zo wordt het Flexaterrein een aantrekkelijk en sfeervol gebied.

“Er is lang uitgekeken naar het flink opknappen van het voormalig Flexaterrein. We zijn nu met de laatste processtap bezig, namelijk het opstellen van een inrichtingsschets voor het parkeerterrein”, zegt wethouder Bauke Dam van gemeente Súdwest-Fryslân. “Als straks alle lichten op groen staan, wordt deze veel besproken plek eindelijk weer een plek met kwaliteit en van waarde voor Sneek. We zijn blij met deze ontwikkeling. Er worden 56 appartementen gebouwd, die

weer doorstroming op de woningmarkt op gang kunnen brengen. Op het terrein hebben we veel aandacht voor groen en beleving. Er komt aan de kant van het water een prachtige wandelpromenade. Dit wordt een sfeervol gebied waar we met z’n allen gebruik van kunnen maken.”

Museum Houtstad IJlst zoekt liefhebbers van hout en gereedschap

IJLST – Museum Houtstad IJlst zoekt liefhebbers van hout en gereedschap die in de werkplaats van het museum daar graag over willen vertellen aan de bezoekers. Dit vrijwilligerswerk kost tijd, maar je krijgt er veel voor terug, aldus het museum.

Het kost je een of twee dagdelen per maand van 13.00 uur tot 17.00 uur of op zaterdag tussen 10.00 uur en 13.00 uur. Je zorgt er, samen met de andere vrijwilligers,

voor dat Houtstad IJlst open is voor bezoekers, je wordt blij van de leuke gesprekken met bezoekers, én je krijgt de kans om in die tijd ook iets te maken. Gewoon omdat het kan. Als tegenprestatie biedt Museum Houtstad IJlst je de kans om ook andere musea in Friesland (gratis) te bezoeken en mee te doen aan leuke bijeenkomsten en activiteiten. Meer informatie is te krijgen via het e-mail adres info@houtstad-ijlst.nl of telefoonnummer 06-4553 5913.

TEKST RIEMIE VAN DIJK // FOTO'S LAURA KEIZER EN CLAUDIA BOTTINGA

“IN DE CAMINO LOOPT IEDEREEN ZIJN EIGEN PAD”

Claudia Bottinga, koningin van de Camino

In het najaar van 2021 liep Claudia Bottinga uit Sneek het laatste - Spaanse- deel van het Jacobspad, de pelgrimsroute naar Santiago de Compostella, waar zich volgens de overlevering het graf zou bevinden van de apostel Jacobus de Meerdere. Claudia legde de 804 kilometer lange route, de ‘Camino Francés’, af in 34 dagen, te beginnen in Saint-Jean-Pied-de-Port, gelegen aan de voet van de Franse Pyreneeën, om uiteindelijk aan te komen op het Plaza del Obradoiro in Santiago de Compostella, het plein voor de kathedraal met het graf van de apostel. Claudia schreef er afgelopen voorjaar een boek over, ‘De koningin van de Camino’, en organiseert nu Camino-reizen voor wandelaars die hun eigen pad willen (leren) lopen.

We kijken met Claudia Bottinga, die vanuit Sneek ook retraite-weken organiseert in Andalusië en Nepal, terug op haar ervaringen met 'El Camino'. Claudia ziet twee momenten, waarop het zaadje van de Camino al werd geplant. "In 2015 zou een vriendin voor een van mijn bedrijven komen werken. Zij zag er echter op het laatste moment vanaf. Zij vertelde dat zij trouw wilde blijven aan haar droom; dat was de Camino lopen. 'Altijd doen; het werk blijft wel', was mijn antwoord. Ik wilde zelf ook wel, maar vanwege de drukte kwam het er niet van."

Letterlijk stilstaan

Het tweede 'zaadje' kwam in februari 2020, vlak voordat het coronavirus alles platlegde. "Ik vond een briefje in de brievenbus: 'Wil jij je huis verkopen?' Het zette aan tot nadenken, ik wilde het avontuur. Ik nodigde de schrijver van het briefje uit, maar het werd 'm niet; hij wilde voor een dubbeltje op de eerste rang." Deze gebeurtenis was wél aanleiding voor Claudia haar huis te koop te zetten. Daarna gaf de coronacrisis het laatste zetje. "Mijn bedrijf als Cuba-reisspecialist kwam van het ene op het andere moment op nul te staan. Ik had geen werk meer. Wat ging ik nú doen? Ik was aan het trainen voor de marathon van New York, maar ook die ging niet door. Ik ging dingen doen waar ik normaal geen tijd voor had; de natuur in, letterlijk stilstaan. Tot dan toe had ik de vogels wel gehoord, maar er nooit naar geluisterd. Ik heb mijn huis verkocht en ben gaan zwerven. Ik heb een tijdje bij een vriendin gelogeed; ook heb ik hier en daar eens wat gehuurd. Toen een jaar later COVID-19 nog steeds speelde, dacht ik: 'Dan is dit het moment!'"

Een goede slaapplek

Claudia vroeg een pelgrimspaspoort aan, las boeken van ervaringsdeskundigen en boekte een treinticket. "In september 2021 stapte ik op een ochtend om 05.50 uur in Sneek op de trein. Door vertraging miste ik in Amsterdam de aansluiting met de Thalys. Na een reis met andere treinen en een dure taxirit kwam ik later dan gepland aan op mijn eerste overnachtingsplek. Thuis had ik de eerste twee overnachtingen al geboekt. Maar goed ook, anders had ik waarschijnlijk geen slaapplek gehad. In Camino-land betekent dit een paar kilometer verder lopen tot een volgende slaapplek. De dagen hierna wilde ik 's ochtends kijken: hoe voel ik me?; hoever kan ik lopen om daarna een volgend onderkomen te reserveren?"

Nodeloze dingen in de rugzak

"De eerste etappe met een afstand van 26 kilometer ging vanaf Saint-Jean-Pied-de-Port over de Pyreneeën. De Pyreneeën zijn zó hoog dat je het hoge deel door de wolken loopt. Dan zie je niet veel en dit vraagt een stukje vertrouwen. Je loopt op bordjes met gele pijlen, waarop de route staat aangegeven. Die dag liep ik alleen en ik kwam bijna niemand tegen. Af en toe hoorde ik de bellen van koeien, waardoor ik wist dat ik in de bewoonde wereld zat. Ik hoop niet dat het elke dag zo is, dacht ik toen."

De eerste afstand was direct een uitputtingsslag. Mijn rugzak was veel te zwaar, ideaal gesproken is die tien procent van je lichaamsgewicht. Alleen al mijn rugzak met binnenframe was ongeveer drie kilo. Omdat ik onderweg notities wilde maken had ik een tablet geleend; ook dát is weer gewicht. Ook had ik allerlei verbandjes mee, die je ook onderweg wel kunt kopen. Later tijdens de tocht hoorde ik dat het mogelijk is je bagage op te sturen. Veel Spanjaarden doen de tocht zonder bagage. Waarom dan afzien? Misschien speelt ons calvinisme een rol en ben je pas een echte pelgrim als je 'lijdt'?"

Luisteren naar je lichaam

Claudia groeide op in een gezin met een vader die zijn eerste levensjaren doorbracht in een Japenkamp in Indonesië. "Thuis was het niet altijd makkelijk en ik had geleerd om alles wat mijn lichaam me vertelde, te negeren", zegt ze over die periode. "Natuurlijk resulteerde dat in een vette burn-out op 38-jarige leeftijd. Na een proces van jaren lessen leren, besloot ik de Camino in te gaan met de intentie te luisteren naar mijn lichaam. Tijdens deze pelgrimstocht heb ik drie dagen niet gelopen en dat is goed geweest. Zo kon mijn lichaam voldoende herstellen. De hele reis lang heb ik geen enkele blaar of andere blessure gehad, dat is de kracht van luisteren naar je lichaam."

Dat niet luisteren naar je lichaam consequenties heeft, merkte Claudia bij anderen. "Op een ochtend bij het pakken van de tas ontmoette ik een man uit de Verenigde Staten. De Camino lopen was zijn droom. Hij had jaren gespaard voor een vliegticket. Zijn voet aan de onderkant lag helemaal open."

Hij had een bloedblaar opgelopen die hij – niet heel slim – had doorgeprikt. Die blaar was vervolgens dusdanig gaan infecteren, dat hij de Camino niet heeft kunnen afmaken."

Scandinavische woonwinkel.nl

Nieuw in de Skovby collectie, de #546 Dual Cabinet - een designstuk gemaakt met de focus op de kernprincipes van transformatie en functionaliteit. Een kast vol verrassingen met veel bijzondere bewegende elementen en verborgen vakken. Nu te bezichtigen in onze showroom.

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

PVC-
pakketprijs
rechte plank

Nu voor
€69,95
per m²

Inclusief egaliseren, lijmen en leggen
door onze eigen vakmensen.

Met meer dan 75 winkels
is er altijd eentje bij jou
in de buurt.

vloeren
raamdecoratie
gordijnen
kasten op maat
stalen deuren

traprenovatie
vloerverwarming
behang/schilderwerk
woonstijlen
interieuradvies

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

Je krijgt meer voor elkaar met een Hoekstra (aankoop)makelaar

- ✔ Professionele begeleiding
- ✔ Alle aandacht voor jou en je woning
- ✔ Als je advies wilt dat wat oplevert
- ✔ Meer dan 35 jaar kennis en ervaring
- ✔ De (nieuwbouw) makelaar van het Noorden

Meer weten?
Neem contact met ons op:

- 📍 Westersingel 32
- ☎ 0515 - 43 00 06
- 🌐 makelaardijhoekstra.nl

Scan de code, dan
bellen wij je terug!

Hoekstra
Natuurlijk!

Wij helpen je graag
met de aankoop
van jouw huis

HOEKSTRA
Makelaardij | Bedrijfsmakelaars | Vastgoedbeheer

→ vervolg van pagina 7

“De hele reis lang heb ik geen enkele blaas of andere blessure gehad, dat is de kracht van luisteren naar je lichaam”

“De eerste etappe was direct een uitputtingslag”

Een grote familie

Van tevoren had Claudia als beeld van de pelgrimstocht: een hele dag in je eentje lopen, aankomen, eten en naar bed gaan. “Dat was een misvatting”, bekent ze. “De Camino is veel socialer dan ik me had voorgesteld. Tijdens de tocht ontmoet je een diversiteit aan mensen; ieder met zijn eigen reden om de Camino te lopen. Mensen zijn oprecht geïnteresseerd in elkaars verhaal. Je bent er voor elkaar, deelt medicijnen, verbandjes en blarenpleisters, of je elkaar nu kent of niet. Je wilt zorgen dat de ander de tocht uit kan lopen.” Vol overtuiging: “Als de wereld zo zou zijn zoals tijdens de Camino, zou er geen oorlog zijn. Tijdens de tocht word je één grote Camino-familie. ‘s Avonds ga je gezellig met elkaar eten onder het genot van een wijntje of biertje. Toen mijn kleinzoon twee weken te vroeg werd geboren, hebben we als familie geproost en ‘een Baby Mason geboortefeestje’ gevierd.”

Als Claudia even rust nodig had en alleen wilde zijn, boekte ze een privé-kamer. Dit leverde haar de bijnaam ‘La Reina’, de koningin op.

Levenslessen

Ontmoetingen met andere wandelaars resulteerden in levenslessen. “Ik ben een aantal keren opgelopen met een groepje Ieren. Eén daarvan was niet heel sympathiek en dronk veel. Ergens tijdens de reis was ie bezig een jonge

Amerikaan dronken te voeren. Een deel van de groep distantieerde zich daarvan; een ander deel, waaronder ik, niet. Ik heb er iets van gezegd en werd vervolgens voor van alles uitgemaakt. Achteraf gezien had ik me er niet mee moeten bemoeien. In de Camino loopt iedereen zijn eigen pad. Deze Amerikaan moest zijn eigen weg lopen. Tijdens mijn jaren in de horeca heb ik echter teveel gezien wat alcohol met een mens kan doen. Dat stuk werd nu getriggerd. Bovendien deed hij mij qua leeftijd denken aan mijn zoon en projecteerde ik mijn zorgen op de jonge Amerikaan.”

Ontlading op het plein

Het einde van de pelgrimstocht is de aankomst op het beroemde Plaza del Obradoiro in Santiago de Compostela. “De avond ervoor had ik een kamer voor mezelf geboekt”, herinnert Claudia zich. “Ik wilde even tijd voor mezelf hebben. Het is je laatste afstand en dan is het over. Eigenlijk wil je helemaal niet aankomen, je wilt in die cocon en bubbel blijven, realiseerde ik me. Ik heb toen even een potje zitten janken. De aankomst waarbij je door een poort loopt om aan te komen op het plein voor de schitterende kathedraal met het graf van de apostel Jacobus is magisch. Daar staan al die pelgrims ‘heppie de peppie’ foto’s te maken: we hebben het gehaald. De emotionele ontlading op dat plein is enorm; dat heeft een bijzondere energie.

Pas bij aankomst op het plein kwamen we erachter dat we elkaar alleen bij de voornaam kenden. In ‘het gewone leven’ vraag je de ander wat ie doet. Bij de Camino is het niet nodig om te weten wat iemand doet. Daar gaat het om wie je bent.”

Knipoog naar bijnaam

De geleende tablet heeft Claudia niet gebruikt. “Daar had ik geen tijd voor. Wel had ik in steekwoorden zaken opgeschreven.” Dat was de basis van het boek ‘De koningin van de Camino’, wat Claudia zou gaan schrijven, een knipoog naar haar bijnaam ‘La Reina’, die ze tijdens de pelgrimstocht had gekregen.

“Ik hoop dat een ander er iets aan heeft”, zegt ze over haar boek. “Per dag heb ik beschreven van waar de route ging, wat de afstand was, over de omgeving en mijn belevenissen. Voor mezelf is het een stuk bewustwording en een naslagwerk.” Haar verhaal inspireert anderen. “‘Zo’n wandeling, kun je voor ons ook zo iets regelen?’, vroegen vriendinnen me. Ook zij beleefden de unieke Camino-ervaring.

Ik heb in juni 2022 mijn eerste korte Camino van 125 kilometer met een groep gelopen. Iedereen was zo enthousiast dat het inmiddels niet meer weg te denken valt uit mijn reisaanbod.”

“Tot dan toe had ik de vogels wel gehoord, maar er nooit naar geluisterd”

Kleinschalig wonen voor ouderen met dementie

waar liefde, aandacht en betrokkenheid centraal staan

APPARTEMENTEN
BESCHIKBAAR!

Kom kennismaken met
September Villa de Zwette,
Sneek

Neem contact op voor meer informatie met
locatiemanager Conny Reijntjes, 06-429 332 13
of conny.reijntjes@wonenbijseptember.nl

Harste 10a en 10b | Sneek

Scan voor
meer informatie:

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

GEÏNSTALLEERD

VAN 1035,- VOOR
€ 899,-
BIJ U THUIS

www.big-green.nl • Informatie 0299-321188

Makelaardij Sneek

Alles onder één dak

Met ruim 30 jaar ervaring is Makelaardij Sneek uitgegroeid tot de toonaangevende makelaar in de regio. Wij kennen de markt en begrijpen waar u behoefte aan heeft bij het (ver)kopen van een woning. Daarom werken wij samen met **Hypotheekshop Sneek**, die sinds kort bij ons in het pand gevestigd is.

Samen zorgen wij ervoor dat je in dat ene huis komt te wonen

- ✓ Vrijblijvend kennismaken
- ✓ Alles onder één dak
- ✓ Deskundig advies

www.makelaardijsneek.nl | 0515 - 43 15 43

makelaardij | taxaties | verzekeringen | hypotheken

Staat jouw woning hier binnenkort ook?

Sneek

Hooiblokstraat 15
180 m² woonoppervlakte
€470.000 k.k

Sneek

Koolwitje 52
129 m² woonoppervlakte
€549.000 k.k

Ook jouw bedrijfsnieuws promoten met een nieuwsbericht op deze speciale 'Kort zakelijk'-pagina? Neem dan contact op met ons, via adverteren@grootmedia.nl onder vermelding van 'kort zakelijk'. Of bel naar 0515 - 745 005.

BRANDED CONTENT PAGINA

VIP Auto poetsen Sneek komt met nieuw aanbod

SNEEK – VIP Auto poetsen Sneek komt met een nieuw aanbod, gebaseerd op de wensen van hun klanten.

Door middel van stoomreiniging wordt je auto volledig vrij van vuil en vlekken, terwijl een polijstbeurt de buitenkant laat glanzen als nieuw en kleine krasjes verwijdert. Dit is het ideale moment om je auto weer als nieuw te laten stralen. Het team van VIP Auto poetsen Sneek zorgt met de grootste zorg voor het reinigen van auto's, zowel van binnen als van buiten, en maakt daarbij gebruik van de nieuwste technologieën en de beste materialen die beschikbaar zijn in de autoreinigingswereld. Dit aanbod kost slechts €165,-. Neem snel contact op met VIP Auto poetsen Sneek en maak een afspraak.

Cottus Vakschool Heerenveen biedt oplossing met omscholingstrajecten

Technisch personeel is hard nodig, stelt Cottus Vakschool, specialist in technische dienstverlening, met een opleidingscentrum in Heerenveen. Het tekort aan technisch personeel blijft toenemen, terwijl de vraag naar goed opgeleide vakmensen in de sector blijft stijgen.

Cottus zet zich actief in om dit probleem aan te pakken door mensen met een interesse in techniek om te scholen via hun Vakscholen. Om geïnteresseerden in regio Friesland kennis te laten maken met verschillende technische beroepen, opent Cottus op zaterdag 28 september van 09.00 tot 13.00 uur de deuren van haar vestiging in Heerenveen. "Deze open dag biedt een mooie kans om de sfeer te proeven en te ontdekken of werken in de techniek bij je past. Wij willen laten zien hoe tof het werken in de techniek is en dat het een baan is waar je trots op mag zijn," aldus Alwin Toornstra, commercieel manager regio Noord.

SkinCare Sneek heeft haar deuren geopend

SkinCare Sneek heeft haar deuren geopend in Offingawier. Omdat iedere huid af en toe wat extra aandacht nodig heeft. Huidverbetering door middel van bindweefselmassage, peelingen en gewoon even lekker ontspannen, geeft je huid een boost...

Voor specialisaties, zoals elektrisch ontharen, het verwijderen van huidonefheden (denk bijvoorbeeld aan steelwratjes, couperose, bindweefselbultjes en kleine pigmentvlekjes), microblading van de wenkbrauwen en microneedling ben je hier in goede handen. "De producten waarmee ik werk zijn pure huidverbetering", zegt eigenaresse Esther Rietdijk van SkinCare Sneek.

"TheraVine™ is een productlijn op basis van druiventherapie. Krachtige antioxidanten en hoge doseringen van actieve ingrediënten zullen hun beloftes waar

maken. En niet te vergeten de geurbeleving... Qua make-up lijn heb ik La Bella Donna. Ontwikkeld door dermatologen, met als slogan 'huidverbetering dat acteert als make-up' en dat is te zien bij het gebruik hiervan, bijvoorbeeld de fijne Loose mineral foundation met spf 50. Ik ben lid van de Anbos, onze bracheorganisatie en van het SKIN register, een kwaliteitskeurmerk waar ik regelmatig mijn 'punten' voor behaal. Zo kun je dus ook het elektrisch ontharen vergoed krijgen als er een aanvullende zorgverzekering is."

www.skincareneek.nl

Ontdek unieke sporten tijdens de Sneeker Sport Safari

Op zaterdag 5 oktober vindt de Sneeker Sport Safari plaats in en rond Sporthal Schuttersveld. Dit sportieve evenement biedt kinderen en jongeren tot 17 jaar een unieke kans om kennis te maken met minder bekende sporten in onze gemeente.

Tijdens deze middag, van 13:00 tot 16:00 uur, kunnen deelnemers bij meer dan tien verschillende verenigingen korte proefles-

sen/clinics en demonstraties bijwonen. De Sneeker Sport Safari is een laagdrempelige manier om nieuwe sporten uit te proberen en te ervaren hoe leuk en uitdagend ze kunnen zijn. Deelname is gratis en aanmelden is niet nodig. Het evenement is speciaal gericht op kinderen in de basisschoolleeftijd en jongeren tot 17 jaar, maar ouders zijn uiteraard ook welkom om mee te doen en aan te moedigen.

Theewinkel FILSEN op het Grootzand

Sinds februari 2020 is theewinkel FILSEN gevestigd aan het Grootzand 27 in Sneek. De winkel is te herkennen aan de authentieke zalmroze kleur.

Onlangs namen we een kijkje in het theehuis wat volledig is ingericht met tweedehands meubels en accessoires. Voor Friesland een unieke plek. Niet alleen vanwege het ruime assortiment van ruim 130 soorten losse thee, maar ook vanwege de vintage tearoom waar de bezoeker thee kan proeven of van een high tea kan genieten. Voor eigenaresse Ilse Schuurman staat persoonlijk contact centraal. Tijd voor een praatje is er eigenlijk altijd. En tijd voor goed advies uiteraard ook. De winkel staat vol met donkergroene blikken van waaruit alle theeën worden verpakt. Bij het vinden van de juiste thee worden deze bijna altijd aan de klant getoond, zodat ze geroken en gezien kunnen worden. Alles voor een perfecte thee match. Inmiddels weet meniggen de weg naar de winkel te

vinden en heeft Ilse naar eigen zeggen een mooie vaste klantenkring opgebouwd.

Wie nieuwsgierig is geworden, is van woensdag tot en met zaterdag van harte welkom. Of binnenkort op een van de vele kerstmarkten waar FILSEN ook geregeld te vinden is. Voor écht lekkere en gezonde thee op een unieke plek is de winkel zeker een aanrader.

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

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

VLOEREN | GORDIJNEN | BEHANG | RAAMDECORATIE | ZONWERING | HORREN

10% KORTING
op 1 artikel naar keuze*
t/m eind oktober bij
inlevering van deze bon.

*Outlet artikelen uitgesloten

Makita **GARDENA** **deBoer**
COMPACT

Husqvarna **Milwaukee**

WOLKAMMERSSTRAAT 14B • 8601 VB SNEEK
WWW.DEBOERDRACHTEN.NL

Gaat u ook mee op busreis?

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

☎ 0515 20 7000
www.kuipertravel.nl

KUIPER TRAVEL
TOURINGCARS - TOUROPERATOR

vertrouwde handen

Uw verhuizing in vertrouwde handen!

HOEKSTRA
hoekstrasneek.nl/verhuizingen

ERKENDE VERHUIZERS

Nieuws van jouw gemeente

Informatiekatern van de gemeente Súdwest-Fryslân
September 2024

Gemeente
Súdwest-Fryslân

Hout stoken? Denk om je buren!

De herfst is begonnen en het wordt kouder. Voor veel mensen reden om de houtkachel weer aan te doen. Wist je dat je buren hier overlast van kunnen ervaren? De (hout)rook is ongezond voor jezelf en je buurt.

Tips voor verantwoord hout stoken:

- Stook hout dat droog en schoon is.
- Stook geen geïmpregneerd of geverfd hout, daar komen schadelijke stoffen bij vrij. Het is zelfs verboden bewerkt hout of (snoei)afval te verbranden.
- Stapel blokken losjes op, zodat er veel zuurstof bij kan komen.
- Vraag eens aan je buren of zij overlast ervaren van de houtrook.
- Kijk op de stookwijzer

De Stookwijzer geeft tips om de uitstoot van schadelijke stoffen te beperken. Het hangt van het weer af, of je kan stoken. Stook nooit als het mistig of windstil is. De rook waait dan niet weg. De Stookwijzer laat je (met je postcode) zien of bij jou het vuur beter uit kan blijven. Kijk voordat je gaat stoken op www.atlasleefomgeving.nl/stookwijzer en stook alleen als de stookwijzer dit aangeeft.

Overlast van houtrook van je buren?

Dan is een gesprek aangaan met je buren het beste wat je kunt doen. Spreek ze er vriendelijk op aan. Houtkachels zijn niet verboden. De gemeente kan meestal niet optreden tegen overlast veroorzaakt door houtrook. Daarvoor zijn er geen wettelijke mogelijkheden.

Ga naar www.atlasleefomgeving.nl/stookwijzer of scan de QR-code voor meer informatie en het actuele stookadvies.

Koffieochtend voor mantelzorgers

Ontmoeten, ervaringen delen en kennis opdoen met andere mantelzorgers? Dit kan tijdens de koffieochtend in Bolsward, Koudum en Sneek. Een ochtend waar ruimte is om met elkaar in gesprek te gaan, uw verhaal te doen, een vraag te stellen of gewoon voor de gezelligheid. De inloopochtenden zijn van 10.00 - 11.30 uur.

BOLSWARD

Datum: Maandag 30 september, 21 oktober, 18 november en 9 december 2024

Locatie: De Serre, Nanne Reijnstraat 19B in Bolsward

KOUDUM

Datum: Woensdag 25 september, 23 oktober, 13 november en 11 december 2024

Locatie: De Klink, Ds. L. Tinholtstraat 1 in Koudum

SNEEK

Datum: Vrijdag 20 september, 18 oktober, 15 november en 13 december 2024

Locatie: SO&CO, Gonggrijpstraat 52 in Sneek

Alle mantelzorgers uit Súdwest-Fryslân zijn van harte welkom! Aanmelden is niet nodig.

stipe
punt.nl

STICHTING
SOCIAAL
COLLECTIEF

De herfst staat voor de deur. De energiecoach ook?

Staat je verwarming al aan? Het wordt weer kouder en vaak gaat de verwarming vanzelf aan. Dat kost energie en geld. Samen met de energiecoach leer je hoe je slimmer kunt omgaan met energie. Daardoor bespaar je energie en geld. Dat is goed voor jou en het klimaat.

Door slim te stoken kun je energie en kosten besparen. Door bijvoorbeeld je cv-ketel goed af te stellen, de radiatoren te ontluichten en slim te ventileren. Weet jij hoe dat moet? De energiecoach helpt je graag.

Maak een gratis afspraak met de energiecoach van de gemeente. Start met besparen en ga naar www.swf.frl/energiecoach.

Leer de raadsleden kennen

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

Samantha Jansma

Sneek - CDA

Wat inspireert je om politiek actief te zijn?

Maatschappelijke betrokkenheid is iets wat ik belangrijk vind. Ik geloof dat iedereen een rol heeft in de maatschappij en dat je die rol moet benutten. Voor mij zie ik die rol weggelegd in de volksvertegenwoordiging en het geven van een stem aan elke inwoner.

Waarom heb je juist voor deze partij gekozen?

De keuze is gevallen op het CDA, omdat ik

volledig achter de kernwaarden sta. Ik geloof dat op de christelijke waarden en normen onze samenleving is gebouwd en dat het de basis vormt voor hoe wij met elkaar omgaan, maar ook hoe wij de mienskip zien. Het omkijken naar elkaar en je verantwoordelijkheid nemen, vind ik hierin belangrijk.

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

Het is lastig om één specifiek ding te kiezen, want er zijn wensen genoeg. Hoop op mijn wensenlijst staat bereikbaarheid en dat is nou net iets wat niet op gemeentelijk niveau ligt als het op openbaar vervoer aankomt. Vooral met het oog op leefbaarheid en het verdwijnen van voorzieningen in dorpen is het van essentieel belang dat mensen toegang hebben tot openbaar vervoer.

Wat is je favoriete plek in de gemeente?

Het Wilhelminapark in Sneek. Een prachtig park waar zowel jong als oud van geniet en waar je ongeacht het weer altijd wel mensen treft.

Edwin Cnossen

Sneek - GroenLinks

Wanneer en waarom ben je de politiek ingegaan?

Ik ben midden in coronatijd (2021) actief geworden in de steunfractie. Omdat ik bezorgd ben over klimaatverandering en de groeiende kloof tussen arm en rijk.

Ik ben er ook van overtuigd dat dat laatste ook bijdraagt aan steeds minder vertrouwen in de politiek. En ik wil graag een leefbare wereld achterlaten voor mijn twee prachtige dochters. Ik ben sneller raadslid geworden dan gepland en daar ben ik nu heel blij mee!

Wat kunnen inwoners van je verwachten?

Als nieuw raadslid komt er veel op je af. We willen graag als kleine partij impact maken en we krijgen meer gedaan op onze groene en sociale thema's als we goed gewaardeerd worden.

Wat wil je de komende raadsperiode bereiken?

De ambities van het college op het gebied van de energietransitie en het herstel van onze natuur en biodiversiteit versnellen

en waar mogelijk de uitvoering net iets ambitieuzer te maken. En dat is al meerdere keren gelukt deze periode.

Wie of wat inspireert jou?

Ik verdiep mij graag in geschiedenis en filosofie om de wereld beter te proberen te begrijpen en om nog perspectivistisch leniger te worden (leuk om eens te googlen).

Heb je nog vrije tijd en wat doe je dan graag?

Dat is wel een stuk minder geworden maar in mijn vrije tijd lees ik, speel ik gitaar en ben ik graag buiten aan het hiken, kajakken of kamperen.

De beste zorg, hier in Súdwest

KOM LANGS EN PRAAT MEE

De beste zorg voor al onze inwoners. Dat is wat de gemeente Súdwest-Fryslân graag wil. Maar wat is de beste zorg? Zijn we bereid en in staat om daar verder voor te reizen? Welke zorg kan de huisarts op zich nemen en waarvoor is een ziekenhuis nodig?

Wat zijn de gevolgen voor u als het Antonius ziekenhuis in Sneek sluit?

Wij horen graag wat u belangrijk vindt!

Meer informatie over de bijeenkomsten leest u op swf.frl/zorg. Heeft u vragen? Bel gerust met 140515 (op werkdagen van 9.00 - 16.00 uur).

Bijeenkomst over zorg in Súdwest-Fryslân

Datum: Woensdag 16 oktober

Tijd: 19.30 - 21.30 uur

Locatie: csg Bogerman, Hemdijk 47 in Sneek

Aanmelden kan via

swf.frl/inwonersbijeenkomst-zorg

Direct aanmelden?

Scan dan de QR-code.

Kom langs bij SWF Tichtby

Heb jij moeite met rondkomen? Wij helpen je graag!

Wist je dat de gemeente verschillende geldpotjes heeft voor mensen met een laag inkomen? Misschien kun je een vergoeding krijgen voor internet, een ID-kaart of sport- en zwemlessen. Wil je weten wat er kan? Kom dan langs bij SWF Tichtby!

Laptop voor school en zwemles

De gemeente Súdwest-Fryslân heeft geldpotjes voor volwassenen en kinderen. Speciaal voor kinderen is er het Kindpakket. Met het Kindpakket kun je bijvoorbeeld een vergoeding krijgen voor een laptop voor de middelbare school of zwemles.

Je kunt het Kindpakket aanvragen op www.sudwestfryslan.nl/kindpakket.

Hulp bij aanvragen

Wil je hulp bij het Kindpakket aanvragen? Of wil je meer weten over de andere geldpotjes van de gemeente? Kom dan gerust langs bij een inloopmoment van SWF Tichtby.

We vullen samen met jou het formulier in. En ondertussen kijken we waarvan je nog meer gebruik kunt maken.

Je hoeft geen afspraak te maken. De koffie staat klaar!

Rekenhulp Check je recht

Wil je weten waar je recht op hebt? Dan kun je ook onze handige rekenhulp gebruiken. In een paar klikken zie je waar je recht op hebt.

Je vindt de rekenhulp 'Check je recht' op onze website: www.sudwestfryslan.nl/check

Of scan de QR-code

Hulp voor kinderen van gedupeerde ouders kinderopvang-toeslagaffaire!

Is jouw vader en/of moeder slachtoffer van de Toeslagenaffaire? Dan willen wij graag met jou in contact komen.

Belangrijk: Heb je schulden?

Neem dan vóór 1 november contact met ons op. Zo kunnen we je helpen om je schulden op te lossen en ervoor te zorgen dat je de hulp krijgt die er voor je beschikbaar is.

Wat kunnen we voor je doen?

- Hulp bij geldproblemen of schulden
- Vragen over wonen, familie, zorg, school of werk.
- Hulp bij het aanvragen van regelingen en voorzieningen.
- Advies en begeleiding bij andere problemen.
- Bijeenkomsten om ervaringen te delen.

Maar je mag ook alleen je verhaal vertellen.

Hoe kom je met ons in contact?

Bel, mail of stuur een app naar Nathalie, zij is onze herstelexpert.

Samen kijken we naar de beste oplossing die past bij jou.

☎ 06 4169 4383

✉ n.sijbesma@sudwestfryslan.nl

'Of je nu je verhaal wilt delen of samen met mij naar een oplossing wilt zoeken, ik help je graag.

Bel of stuur me een appje, dan kijken we samen wat je nodig hebt om je op weg te helpen naar een nieuwe start', Nathalie, herstelexpert.

Bekijk ook de landelijke website: kindregelingvoorjou.nl

Wacht niet langer! Neem contact op.

Wij staan voor je klaar en helpen je graag op weg naar een nieuwe start.

Inloopmomenten SWF Tichtby

Hieronder zie je waar en wanneer we bij jou in de buurt zijn.

Inloopmomenten SWF Tichtby vanaf oktober 2024

BOLSWARD | De Tiid, Jongemastraat 2
Elke dinsdag | 9.00 - 16.00 uur

DEARSUM | De Finne, Dearsum 20 a
Vanaf 30 september op maandagmiddag |
13.30 - 16.00 uur in de even weken

HEEG | Gezondheidscentrum, Tollewei 115
Vanaf 14 oktober op maandag |
13.30 - 16.00 uur in de even weken

HINDELOOPEN | De Foeke, Nieuwstad 49
Vanaf 2 oktober op woensdag |
13.30 - 16.00 uur in de even weken
Let op: 30 oktober gesloten (herfstvakantie)

MAKKUM | MFC Maggenheim, Klipperstraat 21-a
Elke donderdag | 9.30 - 16.00 uur

SNEEK | Súdwesthûs, Marktstraat 8
Maandag tot en met vrijdag | 9.00 - 12.30 uur

SNEEK | Het Roefke, Valkstraat 17
Dinsdag 15 oktober, 19 november en 17 december |
13.00 - 15.00 uur

SNEEK | Leger des Heils, Worp Tjaardastraat 336
Donderdag 31 oktober en 28 november |
13.00 - 15.00 uur

STAVOREN | MFC de Kaap, Voorstraat 80
Elke woensdag | 9.30 - 16.00 uur

WITMARSUM | De Hoekstien, Van Aylvaweg 37
Vanaf 9 oktober op woensdag |
13.30 - 16.00 uur in de oneven weken

WORKUM | Oer de Toer, Merk 7
Elke dinsdag | 9.30 - 16.00 uur

WOMMELS | It Bynt, Terp 21
Elke donderdag | 9.30 - 16.00 uur

WOUDSEND | De Driuwplle, Lynbaen 15
Maandagmiddag | 13.30 - 16.00 uur
in de oneven weken

Ria, Jacob en Henriette kijken samen met jou wat er mogelijk is.

Zonder afspraak welkom op de inloopmomenten

Je bent van harte welkom bij SWF Tichtby. Je hoeft geen afspraak te maken. Onze medewerkers staan voor je klaar, de koffie ook.

☎ 14 0515

✉ tichtby@sudwestfryslan.nl

🌐 www.sudwestfryslan.nl/tichtby

Download de afvalkalender Súdwest-Fryslân app gratis in de App Store of Google Play Store

Beluister de podcast 'Impactmakers'

met Dirk Jan de Rouwe

In aflevering vijf van de podcastserie 'Impactmakers' is Dirk Jan de Rouwe van Bouwgroep Dijkstra Draisma te gast. Dirk Jan is directielid bij Bouwgroep Dijkstra Draisma.

Het bedrijf is continu aan het onderzoeken hoe zij materialen kunnen besparen en efficiënter kunnen bouwen. Zo zijn ze onder andere bezig om zelf isolatiematerialen te telen van lisdodden, miscanthus, hennep en vlas.

Hoe dit in z'n werk gaat en wat het bedrijf nog meer doet om impact te maken ontdek je in de podcast die via Spotify te beluisteren is. Ook kun je hier de andere vier afleveringen van de podcastserie Impactmakers beluisteren.

Scan de QR-code om de podcastserie Impactmakers te beluisteren.

“Continu onderzoeken hoe we materialen kunnen besparen en efficiënter kunnen bouwen”

“We geven

Henk de Haas voor de bloemenzaak in Workum

Ondernemen met Impact

Ken jij een bedrijf dat veel impact maakt?

Door in te zetten op hergebruik van materialen, duurzame waterwinning en energie of sociale inclusiviteit? Laat het ons dan weten via ondernemen@sudwestfryslan.nl. Wij komen graag met dit bedrijf in contact.

Een eigen bedrijf starten? Droom of werkelijkheid!

Droom jij over het starten van een eigen bedrijf, maar heb je geen idee hoe je dit aan moet pakken? Misschien heeft de gemeente de oplossing voor jou!

Wist je dat de gemeente startende ondernemers kan helpen met het schrijven van een ondernemingsplan? Dit doen we in samenwerking met Vuurkracht b.v. bij het Startpunt voor Ondernemers. Tijdens wekelijkse bijeenkomsten behandelen we onderwerpen als het financiële plan, marktonderzoek en belastingen.

Het Startpunt voor Ondernemers is er voor alle startende ondernemers in onze gemeente, ook voor inwoners met een uitkering. Ga jij samen met andere startende ondernemers de uitdaging aan? Wacht dan niet langer en meld je aan bij de consultants zelfstandigen via bbzswf@sudwestfryslan.nl.

Stichting De Hoekseize onderneemt met impact:

kleinere bedrijven graag een duwtje in de rug

'Ondernemen met Impact' luidt het motto van het economisch actieplan van de gemeente Súdwest-Fryslân. De Workumse stichting De Hoekseize slaat op dat vlak twee vliegen in één klap: hun bijzondere vastgoedconcept gaat leegstand tegen én helpt kleine ondernemers aan betaalbare winkelruimte. Voorzitter Henk de Haas en accountmanager Jan Tadema van de gemeente SWF vertellen over deze unieke oplossing en de ondersteuning die de gemeente bij zulke initiatieven kan bieden.

"Vrij recent hebben we bijvoorbeeld een pand aangekocht dat leegstond", vertelt voorzitter Henk de Haas geanimeerd. "De eigenaar woonde erboven, maar had er verder geen plannen mee. Wij wisten dat er een bloemist op zoek was naar een huurpand, dus we hebben het gekocht en volledig gerenoveerd.

Nu verhuren we het aan die bloemist, en omdat we als stichting geen winstoogmerk hebben, doen we dat voor een zo laag mogelijke prijs. We zorgen natuurlijk dat we andere verhuurders niet wegconcurreren, maar we doen het wel zodanig dat iemand daar rustig kan starten."

Stichting De Hoekseize vindt het belangrijk om zich in te zetten voor kleine ondernemers. "Kleinere bedrijven brengen gezelligheid, zijn vaak flexibel en kunnen goed omgaan met tegenslag," legt Henk de Haas uit, "dus die geven we graag een duwtje in de rug.

"Het maakt de stad aantrekkelijker"

Jan Tadema, die als accountmanager ondernemen binnen de gemeente onder andere Workum onder zijn hoede heeft, is – niet verwonderlijk – erg blij met het werk van De Hoekseize. "Mede door hun initiatieven blijven bedrijven en bedrijfslocaties in de binnenstad in stand", vertelt hij. "En dat komt ook de leefbaarheid van Workum ten goede. Het maakt de stad aantrekkelijker voor inwoners, bezoekers en toeristen."

Scan de QR code om het hele interview te lezen.

Accountmanager Jan Tadema

De 7 pijlers van de Circulaire economie volgens Metabolic.

De icoontjes bij ieder item geven aan op welke wijze het bijdraagt aan Ondernemen met Impact.

Duurzame energievoorziening

Hoogwaardig hergebruik van materialen

Realiseren van toegevoegde waarde

Versterken van biodiversiteit

Ondersteuning van gezond en welzijn

Maatschappij en cultuur worden behouden.

duurzame waterwinning

Dag van de Ondernemer:

Welke ondernemer zet jij in het zonnetje?

Vrijdag 15 november is het de Dag van de Ondernemer. We zijn ontzettend trots op de ondernemers in Súdwest-Fryslân die elk op hun eigen manier impact maken. Maar welke ondernemer verdient volgens

jou dit jaar extra waardering? Laat het ons weten! Wie weet verrassen we hem/haar tijdens de Dag van de Ondernemer.

Scan de QR code om je opgave door te geven.

DAG VAN DE ONDERNEMER

vrijdag 15 november 2024

Activiteiten Agenda

Vrijdag 4 oktober

Frisian Foodture

Dit congres is dé kans om te netwerken met toonaangevende professionals uit de voedingsindustrie. Met trends, netwerken en duurzame innovaties op het gebied van ons voedsel.

Dinsdag 15 oktober

Súdwest Werkt

Hét regionale arbeidsmarktplatform voor ondernemers, onderwijs en overheid (3O's) bij Empatec in Sneek. Check de QR code voor meer informatie en aanmelden voor de ondernemersactiviteiten.

Voor meer informatie en aanmelden check de QR code.

Contact

Accountteam Ondernemen Súdwest-Fryslân

www.sudwestfryslan.nl/accountteam

ondernemen@sudwestfryslan.nl

Meld je aan voor onze nieuwsbrief en blijf op de hoogte van het nieuws van Súdwest-Fryslân

**Tandheelkunde
de Loten**

Tandheelkunde de Loten, uw tandarts in Sneek

Opgroeien met een gezonde mond! Speciaal voor onze kinderen hebben wij een kidskamer!

Een persoonlijke benadering waarbij u centraal staat

Ervaren zorgprofessionals bij u in de buurt

U kunt zich aanmelden via onze website!

Westereems 16,
8602 CR Sneek

info@tandheelkundeloten.nl

www.tandheelkundeloten.nl | 0515 414 731

Uniek dineren of borrelen in een oude Doopsgezinde kerk!

www.ponkje.nl

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

BEAUTY CENTRE

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

VOOR UW COMPLETE UITERLIJKE VERZORGING

Kleinzaand 5 - Sneek

Tel.nr.: 0515 - 413352

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

www.hairaffair.nl

VACATURE

RECEPTIONIST(E) / SERVICE-ADVISEUR

🕒 36 uur 🎓 MBO 📍 Scharnegoutum (Sneek) 💶 €2750-3750

TAKEN:

- Het adviseren van klanten m.b.t. onderhoud en reparatie
- Het inplannen en uitwerken van werkplaats afspraken
- Het aanvragen van lease onderhoud (ROB)
- De afspraken met de klant goed overdragen aan de chef werkplaats
- Het factureren van de werkplaatsopdrachten

WAT VRAGEN WIJ VAN JOU:

- Je bent collegiaal en stressbestendig
- Je beschikt over een vriendelijke en duidelijke communicatie
- Je bent flexibel
- Je hebt affiniteit met de Automotive branche.

INTERESSE?

Een gezellig en flexibel bedrijf zonder focus op financiële doelen, waar de klant geen nummer is en we streven naar een snelle en persoonlijke dienstverlening. Stuur dan ons jouw cv en motivatiebrief naar info@anneknol.com.

Voor vragen of meer informatie zijn wij telefonisch bereikbaar op (0515) 412 212.

E-BIKE CENTRE DE ZWETTE

Altijd 12 maanden BOVAG garantie op gebruikte fietsen

Meer dan 100 fietsen op voorraad, nieuw en gebruikt.
Wij zijn de Dealer voor Sneek en omstreken van Pegasus,
het topmerk uit Duitsland.

1 op voorraad

€ 1.899

Cortina E-Nite 400Wh
Grijs Dames | 57 Cm

1 op voorraad

€ 1.950

Cortina E-Nite 90Nm Jun
721KM | 417Wh | Wit | Dames | 58 Cm

1 op voorraad

€ 1.499

Gazelle Paris C7 HMB L53
400Wh | 51Cm | Zwart | Dames

1 op voorraad

€ 1.599

Pegasus Siena E7F NL 400Wh
Blauw | Dames | 55 Cm

Scan de QR-code voor
alle nieuwe e-bikes

Scan de QR-code voor
alle gebruikte e-bikes

Tien unieke appartementen op een ‘goddelijk’ plekje in de ‘bomenbuurt van Sneek’

Momenteel worden er op een idyllische plek tien unieke appartementen gerealiseerd in de voormalige Oosterkerk en de aanpalende kosterswoning in Sneek. Letterlijk en figuurlijk dus een ‘goddelijk’ plekje in de ‘lommerrijke bomenbuurt’, aan het ‘Elfstedenvaarwater’ van de Swette, op een steenworp van het centrum en alle wenselijke faciliteiten die Sneek heeft te bieden.

Vier geïnteresseerde kopers waren tijdens de eerste informatieronde meteen zo enthousiast over dit unieke initiatief dat zij binnen ‘no time’ hun handtekening onder het koopcontract hebben gezet en zich nu al eigenaar mogen noemen. Naar verwachting kunnen de eerste bewoners circa april 2025 in hun nieuwe woning trekken.

VOORMALIG ‘GODSHUIS’ WORDT ‘GODDELIJKE’ WOONSTEK

De voormalige Wederopbouw-kerk met de aanpalende kosterswoning, in 1954 naar ontwerp van architect B.W. Plooy gebouwd, werd anderhalf jaar geleden door Fries Trading van de PKN-gemeente in Sneek gekocht met de bedoeling ‘uitbreiding door inbreiding’. In normale mensentaal: uitbreiding

van het Sneker woningbestand met tien unieke en comfortabele appartementen in een gebouw dat zijn functie had verloren. Na uitgebreid overleg met de Gemeente Súdwest-Fryslân en de buurtbewoners werd in april van dit jaar begonnen met de in- en externe verbouwing.

Intern is de fundering geschikt gemaakt voor de nieuwe functie van het gebouw. Daarnaast is de voormalige kerkvloer vlak getrokken en geïsoleerd. Daarnaast is een groot deel van de interne constructie al geplaatst. Ook aan de buitenkant is sinds kort de transformatie van het gebouw te volgen. De later toegevoegde aanbouw wordt momenteel gesloopt, waardoor de de kerk zijn oorspronkelijke vorm terugkrijgt.

APPARTEMENTEN

In de kerk zelf worden acht appartementen gerealiseerd, in woonoppervlak variërend van 94 tot 156 vierkante meter. De kosterswoning wordt omgebouwd tot twee woonunits. Elk van de tien ruime appartementen heeft een eigen tuin of dakterras. De appartementen boven in de kerk beschikken bovendien nog over een verdiepingvloer die naast de slaap- en badkamer een extra woon- of recreatieruimte biedt met toegang tot het dakterras. Via de artist impressions op de website van Struiksma Makelaars krijgen geïnteresseerden een goed beeld van de te realiseren sfeer en zicht op de unieke vrije en groene woonlocatie.

Omdat smaken verschillen wor-

den alle appartementen exclusief sanitair, keukeninrichting en stofering geleverd. Die voorzieningen kunnen de kopers zelf invullen. Op het dak van het appartementengebouw worden zonnepanelen geplaatst, waarbij de verwachting is dat er vijf zonnepanelen per appartement beschikbaar zijn. Ieder appartement heeft een individuele gas-, elektra- en water-aansluiting en de appartementen worden voorzien van een gasgestookte cv-combiketel met radiatoren. Dankzij uitstekende isolatie wordt voor de appartementen minimaal energielabel A gegarandeerd. Ieder appartement heeft recht op een parkeerplaats en een separate berging.

Om een compleet beeld van de comfortabele en luxueuze appar-

tementen te krijgen kunnen geïnteresseerden de gedetailleerde informatie en artist impressions bekijken op:

www.struiksmamakelaars.nl/huizen/10-appartementen-oosterkerk-sneek

OVER FRIES TRADING

Fries Trading is een projectontwikkelaar in Sneek die het tot zijn corebusiness heeft gemaakt om panden, die niet meer voor hun oorspronkelijke functie worden gebruikt, nieuw leven in te blazen. Veelal door een ‘upgrade’ van het pand en/of het toevoegen van woonruimte boven winkels, waarmee zij iets meer ademruimte creëren in de huidige overspannen woningmarkt.

kbs+bts
BOUWADVIES- EN TEKENBURO

VACATURE

BOUWKUNDIG CALCULATOR

De calculatie van een kleinschalige uitbouw, daar draai jij je hand niet voor om. Maar de nieuwbouw van een enorm distributiecentrum of de renovatie van een complete woonwijk, daar gaat jouw hart sneller van kloppen!

Bij KBS+BTS kom je te werken in een informele werksfeer met vele tevreden klanten. Je gaat aan de slag met een breed scala aan projecten in verschillende ontwerpfasen, waarbij je de verantwoordelijkheid hebt voor het opstellen van nauwkeurige en betrouwbare calculaties.

Als calculator wil je natuurlijk weten waar je op kunt rekenen! **Ga naar onze website en ontdek alles over deze vacature:**

KBSNEEK.NL/VACATURE-BOUWKUNDIG-CALCULATOR

Logistiek medewerker (32-40 uur)

Heerenveen / Logistiek-magazijn / Junior, Senior

Wat ga je doen?

- Inslag-activiteiten, het op locatie zetten van de binnengekomen goederen en het controleren van de goederen, plaatsen en controleren van labels;
- Uitslag-activiteiten, het uitrijden en controleren van de goederen;
- Orderpicking.

Wat neem je mee?

- Je hebt een opleiding in de richting van logistiek en supply chain, met relevante ervaring;
- Je werkt nauwkeurig, kunt goed overzicht houden en neemt je verantwoordelijkheid;
- Je houdt van de hectiek van de logistiek, bent flexibel en levert ook onder (tijds)druk goed werk af;
- Passie en affiniteit voor logistiek met een inzet +/- 32 - 40 uur per week;
- In het bezit van een hef-reachtruck certificaat of bereid dit te halen;
- Oog voor kwaliteit, hygiëne en veiligheid;
- Je spreekt Nederlands en beheersing van de Duitse en Engelse taal.

Wat mag je van ons van verwachten?

- Een warm welkom in ons nieuwe pand in Heerenveen;
- Een uitdagende, drukke en zeer afwisselende baan bij een groothandelsbedrijf dat volop in ontwikkeling is;
- Uitdaging om een sterk groeiende onderneming naar een nog hoger niveau te brengen;
- Een professionele en informele werkomgeving waar jouw stem telt, met een fijne werksfeer in een betrokken team;
- Een jaarcontract voor 32-40 uur per week met daarna kans op een vast dienstverband;
- Maandag t/m vrijdag van 8.00 tot 16.00 uur;
- Je kunt rekenen op een goed, correct en tijdig salaris en secundaire arbeidsvoorwaarden.

Wie zijn wij?

Aventus BV is een sterk groeiende groothandel in de wereld van luxe Parfums en Cosmetics richting Europese Retail ketens. Sinds de start 6 jaar geleden hebben we met een klein team het fundament van het bedrijf gelegd met als hoogtepunt een recente verhuizing naar een splinternieuw ingericht kantoor en magazijn in Heerenveen.

Heb je interesse?

Neem dan contact op met
Gerben de Groot op
06 11535372 of
gerben@aventus-bv.nl

Vacature Bakker

30 tot 38 uur per week

Creatieve bakker gezocht voor ons mooie familiebedrijf! Ben jij op zoek naar een modern en jonge werkplek, waar vakmanschap bovenaan staat, dan zijn wij op zoek naar jou! In onze bakkerij in Wommels is ruimte voor ontwikkeling en innovatie.

Wil jij hier aan bijdragen? Scan dan snel de QR code voor meer informatie. Stuur je motivatie voor 12 oktober naar nyncke@puurposthuma.nl

WIJ BAKKEN MET

NEDERTARWE

WIJ BAKKEN MET:

NEDERTARWE BROOD VAN HOLLANDS GRAAN
DUURZAAM GETEELD
MET LIEFDE GEBAKKEN
EN DAT PROEF JE!

Vacature Verkoopmedewerker (m/v)

20-24 uur per week

Ben jij enthousiast en klantgericht en heb je passie voor ambachtelijke producten? Dan zijn wij op zoek naar jou! Voor onze gezellige bakkerswinkel in Sneek zoeken wij een winkelmedewerker die ons team komt versterken!

Scan de QR-code en lees de gehele vacature

WETHOUDER MARIANNE POELMAN EN ONDERNEMER JAAP VAN DER MEER
OVER HET WEER OPSTARTEN NA DE VAKANTIE

“Het is meteen weer carnaval”

Een septembermorgen in Sneek. Er hangt een lichte nevel boven de stad. Onderweg naar een interview met wethouder Marianne Poelman en ondernemer Jaap van der Meer van het gelijknamige bouwbedrijf, zie ik de wethouder fietsen in opvallend cyclaamkleurig jasje. Vijf minuten later zit ik op het kantoor van de bouwondernemer tegenover het duo. Het onderwerp van het gesprek is lekker laagdrempelig, maar daardoor niet minder interessant: hoe kijken de ondernemer en de wethouder terug op de afgelopen zomerweken? Waren de ‘bouwvak’ en ‘het reces’ inspirerend genoeg om weer vol goede moed aan het leven van alledag te beginnen? Een vraag en antwoord-interview.

Waar hebben jullie de zomervakantie doorgebracht?

MARIANNE POELMAN:

“Thuis! We hebben een echt klushuis en daar zijn we druk mee bezig geweest. Verder nog anderhalve week naar de Belgische kust. Wethouders hebben zes weken reces, maar geen zes weken vakantie. Tijdens het reces zijn er geen collegevergaderingen en je hebt dan nog wel piketdiensten. Súdwest heeft tijdens de zomermaanden veel evenementen, er moet altijd minimaal één en het liefst twee bestuurders aanwezig zijn.”

JAAP VAN DER MEER:

“Eerst een weekje thuis om het werk af te ronden. Daarna heb ik twee weken als bemanningslid op het skûtsje van Lemmer meegezeild. Ik heb ook op de Sneker Pan gezeild, maar nu alweer tien jaar op het Lemster skûtsje. En de laatste van de vier vakantieperiodes ben ik weer rustig opgestart met mijn werk. Ik vind dat heerlijk om alleen op kantoor te zijn, ik word dan niet afgeleid.”

Hoe was de vakantieperiode met de kinderen?

MARIANNE:

“De anderhalve week dat we in een strandhuisje in de duinen waren heb ik elke dag met volle teugen van mijn gezin genoten. Ja, ook met onze pubers van 17, 15 en 10 jaar. Heerlijk ook, het gemopper van die pubers. We troffen het anders niet met het weer, dat was ronduit slecht. Maar verder hartstikke gezellig.”

JAAP:

“Wij hebben een dochter van elf jaar. Met z'n drieën gaan we er dan met de boot op uit. Ik heb de hele vakantie in korte broek en op slippers geleefd. Ik heb mij nergens druk over gemaakt. Ik heb hele goede collega's op kantoor die alles uitstekend kunnen regelen, voor hoe het na de vakantieperiode zal gaan.”

Kun je in de vakantie het werk loslaten?

MARIANNE:

“Eerlijk? Ik kan dat niet...”

JAAP:

“Ik heb drie weken geen e-mail gezien. Dat Marianne dat niet zo goed kan, begrijp ik wel. Ze heeft een publieke functie. Vakantie is voor mij vakantie, het is een stukje zelfbescherming.”

MARIANNE:

“De mindere leuke dingen kan ik wel loslaten, maar toen ik in België was waren daar net de verkiezingen. Dan kijk ik wel bewust wat er op de verkiezingsborden staat. En dan ben ik weer ‘aan’. Niet negatief, trouwens.”

Jaap van der Meer en Marianne Poelman

JAAP:

“Ik begrijp dat wel. Als ik in een dorp of stad ben, kijk ik meestal naar de bouwwerken. Naar mensen die aan het klussen zijn. Het zit er gewoon in. Ik ben ‘vak-autist.’”

Werken jullie naar de zomervakantie toe?

MARIANNE:

“Wij hebben het reces en daar werk je naar toe. Het is een knip in het jaar.”

JAAP:

“Absoluut. Je bent er aan toe en de vakantie is de stip op de horizon. Je moet ook stoppen, anders ga je maar door. Ik doe dat bewust niet, doorwerken. De hele maatschappij is zó gehaast.”

Zijn jullie uitgerust en herboren van vakantie teruggekomen?

MARIANNE:

“Haha. Allebei. Dit jaar zeker.”

JAAP:

“Na het skûtsjesilen moet ik eerst een week ‘bijtukken’. Het vergt wel energie. Tijdens de twee weken op het skûtsje moet ik naar een ander luisteren en dat is ook wel eens lekker, normaal mag ik mijn eigen bedrijf mijn collega's aansturen.”

En hoe was het meteen ná de vakantieperiode?

MARIANNE:

“Het was gelijk weer carnaval. Ik zat direct weer in het proces. Ik dacht: ‘Wat zijn we toch aan het doen?’ Slippers uit en weer helemaal ‘in ‘e pronk’ en netjes. Het horloge weer om de pols.”

JAAP:

“Zoals gezegd, ik begin de laatste week van mijn vakantie lekker rustig met opstarten. Ik vind dat heerlijk, die rust op kantoor en niet afgeleid worden. Ik koop dan tijd om er na de vakantie van te profiteren.”

Hoe zijn de eerste weken na de vakantie verlopen?

MARIANNE:

“Maandag is bij ons bestuurlijk overleg. Dan word ik geleefd door keuzes maken. Dinsdags tijdens het collegeoverleg nogmaals. Na die twee dagen maakte ik ook de opmerking dat het wel carnaval leek. Je moet gelijk weer ‘aan’. Ik houd niet bij hoeveel uren ik per week werk, ik beleef zóveel plezier aan mijn werk.”

JAAP:

“Het echte vakantiegevoel is na een week wel verdwenen. Gelukkig hebben we nog mooie zomeravonden gehad en daar geniet ik nog wel erg van. Maar de werkmodus is er zo maar weer. Ik ben non-stop bezig, ook als ik thuis zit, maar ik voel mij er goed bij.”

Súdwest Werkt

Samen bouwen aan goed werk, toffe opleidingen en genoeg vakmensen in de regio. Op SúdwestWerkt.nl lees je hier van alles over!

Bij Súdwest Werkt slaan ondernemers, onderwijs en de overheid de handen ineen om ervoor te zorgen dat er nu en in de toekomst genoeg mooie banen en passende opleidingen zijn in Súdwest Fryslân. Ons doel? Zorgen dat er altijd genoeg vakmensen zijn om de regio draaiende te houden.

We organiseren projecten en activiteiten om te zorgen dat er altijd genoeg vakmensen zijn. Ook verzamelen we alle andere initiatieven rond dit thema, zodat zowel inwoners als bedrijven op één plek alle info kunnen vinden die ze nodig hebben.

#FACE TO FACE

GEORGIUS HETTO DE VRIES

fotografie LAURA KEIZER

tekst HENK VAN DER VEER

HET LANGE RIJKE LEVEN VAN GEORGE H. DE VRIES

Op 21 september 2024 vierde Georgius Hetto (George) de Vries z'n 85ste verjaardag. Kort daarvoor zaten we face to face bij hem aan tafel, dronken koffie met wat lekkers en luisterden naar zijn levensverhaal. Hier volgt het relaas van een op en top Sneker ("Ja, ik bin un jonge út 'e Sneker binnenstad, dy't Snekers praatte fan 'wat wúst en wat súst'") die al jarenlang in Ysbrechtum woont.

Geboren op 21 september 1939 in Sneek, vlak voor het uitbreken van de Tweede Wereldoorlog weet George de Vries zich nog te herinneren hoe de Duitse bezetter in 1945 de stad weer verliet. Zonder erover na te hoeven denken dreunt de 85-jarige oud-directeur van Drukkerij De Vries in Sneek de regels uit het liedje op die hij met andere Sneker jongens zong bij de aftocht van de Duitsers: "A B C D E F G / Weg met de Moffen en de NSB / Moeder, laat die Moffen stikken, anders hebben we niks te bikken."

Andere herinneringen aan de oorlog zijn de Joodse man die bij de familie De Vries zat ondergedoken; en het in brand steken van het Waaggebouw, hemelsbreed dicht bij het ouderlijk huis. De Waag, waar hij met andere kinderen uit de binnenstad verstoppertje speelde.

EEN ECHT ROOMS-KATHOLIEK GEZIN

De ouders van George waren Jacobus Gerardus de Vries en Johanna Nagengast, die een boekdrukkerij hadden aan de Oude Koemarkt nummer 12 en waar het gezin boven de zaak woonde. Daar werd George als het tweede kind in het gezin geboren. Broer Gerardus Jacobus ging hem voor en na George kwamen Jacobus Gerardus (Sjack), Peter en tot slot volgde Johanna (Hannie) die het vijftal kinderen compleet maakte. "Een echt rooms-katholiek gezin", volgens George de Vries. "Er werd voor en na het eten gebeden", vertelt George over zijn jeugd. "En we werden verplicht om naar kerk te gaan, niet alleen op zondag, maar ook door de week. De mis begon om halfacht en duurde een halfuurtje. Ik vond dat best wel aardig, want al mijn klasgenoten van de RK Thomas van Aquinoschool zaten er. Als er op dinsdag markt op het Grootzand was, dan ging ik daar ook wel eens naartoe, in plaats van naar de kerk. Als we thuiskwamen, moesten we altijd vertellen wie de mis had gedaan. We hadden dan wel even snel om het hoekje gekeken wie de mis had opdragen. Ik

voel mij nog altijd thuis in de kerk. Volgend jaar ben ik vijftig jaar lid van het College van Collectanten."

"DOU SEIST DY SKOAL MAR OU"

Na twee jaar op de RK ulo in Sneek gaat George als 14-jarige jongen naar de Bisschoppelijke Nijverheidsschool in Voorhout aan de Leidsevaart (Zuid-Holland). Daar volgt hij een technische opleiding, maar na drie jaar wil de drukkerszoon wel naar de hts in Leeuwarden. Echter, het wordt 21 maanden militaire dienstplicht bij de Verbindingsdienst. Na het voltooien van de dienstplicht wil de afgezwaaid militair alsnog naar de hts in de Friese hoofdstad. De vader van George heeft echter een plaatsje voor zijn tweede zoon in de zaak.

George: "Mijn vader zei op een gegeven moment: 'Seun, dou seist dy skoal mar ou. Dou bliëfst hier en dou krijst der un tientsje in 'e week bij. En su doën we ut.'" Het blijkt een schot in de roos, George voelt zich letterlijk en figuurlijk thuis in de drukkerij. "Zo goedkoop mogelijk inkopen en zo duur mogelijk verkopen, dat vond ik mooi. Berekeningen maken, de technische zaken, het sprak mij aan. Als er een nieuwe machine binnenkwam mocht ik de boel aansluiten en mensen die er mee gingen werken instrueren."

"IK HOU FAN OPSKIËTEN"

Even terug naar de oorlogsjaren: in januari 1945 moeten families uit Midden-Limburg (Roermond en omgeving) vanwege de veiligheid worden geëvacueerd naar het noorden van het land. Vanuit Leeuwarden worden de Limburgse gezinnen verspreid over Friesland en ondergebracht bij – indien mogelijk – katholieke gezinnen. Zo ook de familie Spee die onderdak krijgt bij aannemer Dominicus Ringnalda in Sneek. Daar wordt begin 1945 Joanna Dominica Hubertina Cornelia Spee geboren...

Zo'n twintig jaar later komt George H. de Vries dát in Friesland geboren Limburgse

meisje tegen. Hij wist het meteen. "Ik zie ze nóg binnenkomen. Ik dacht: 'Wat een mooie dame. Dát is ze'. Prachtig. Donker haar. Bruin. Die moet ik hebben. Een half jaar later waren we getrouwd. Ik hou fan opskieten. Ik heb dus nooit verkering gehad. Zij was 21 jaar." Ze trouwen in 1967, in Roermond. "We hebben drie kinderen gekregen. De oudste heet Kathy, dan zoon Ivo en de derde is Nancy."

DER FOL TEUGENAN

Als in 1975 de vader van George overlijdt komt hij zelf aan het roer te staan van het familiebedrijf dat een jaar eerder het predicaat Hofleverancier heeft gekregen. We beseffen dat we het familiebedrijf te kort doen, maar gaan toch in zeven-mijlslaarzen door de veelbewogen geschiedenis van Drukkerij De Vries. Het heeft een groot deel van George z'n leven bepaald heeft, dat is wel duidelijk.

"In 1979 verhuisden we naar een nieuw bedrijfspand aan de Lorentzstraat. Ik ging er na het overlijden van mijn vader 'fol goeie moed teugenan'. In 1983 namen we de allereerste zeskleurenpers in Nederland in gebruik. De supermarktverpakkingen werden steeds belangrijker en we zijn toen als drukkerij helemaal op verpakkingen overgegaan. Ons bedrijf was de eerste die op de verpakkingen de streepjescode introduceerde. Dat was de EAN, de Europese Artikel Nummering, Zo'n ogenschijnlijk simpel lijnenspel op de verpakkingen zorgde voor een revolutie in de detailhandel. Geen gemier meer met prijsstickertjes en de voorraad kon veel gemakkelijker worden bijgehouden.

Albert Heijn begon ermee, ik heb er toen nog persoonlijk met Albert Heijn over gesproken. Het was hard werken. Ik was bijna 24 uur per dag bezig met het bedrijf, ik was er constant mee bezig. Toen het succes kwam, begon ik het uiteraard ook mooi te vinden. Mijn broers Gerard en Peter werkten ook in het bedrijf."

In 1997 verkoopt George het familiebedrijf aan Jan Streppel, die het in 2018 op

zijn beurt weer over doet aan de huidige eigenaar FB Oranjewoud. Sinds 2016 mag de drukkerij zich 'Koninklijk' noemen.

ENORME KLAP

Zoals in ieder mensenleven zijn er hoogte- en dieptepunten, dat geldt ook voor George, als in 1995 volkomen onverwacht zijn vrouw Joanna overlijdt op vijftigjarige leeftijd.

"De dag dat ze overleed voelde Joanna zich niet lekker. We hebben contact met de huisarts gezocht, maar die stelde ons gerust. Binnen twee dagen zou ze wel weer opknappen. Maar nog diezelfde nacht stierf ze letterlijk in mijn armen. Achteraf hebben we gehoord dat de oorzaak van haar plotseling overlijden een ontstoken hartspier is geweest. Ja, niet te geloven, toch, zo jong? Twee jaar later heb ik de drukkerij verkocht; het hoefde niet meer voor mij. Officieel ben ik op 1 januari 1998 met mijn werk opgehouden.

Het huis waar ik nu nog altijd woon in Ysbrechtum heb ik samen met een architect en Joanna ontwikkeld. Vier maanden voor de oplevering kwam ze te overlijden. Ze heeft hier helaas nooit mogen wonen op deze mooie plek. Joanna heeft het hele huis gezien, maar de afwerking en de aangelegde tuin dus niet. Op de gevel van ons huis staat in sierlijke letters 'Cicero'. Het is een typografische naam en refereert naar de grafische industrie."

'SCHARRELWEDSTRIJD' OP DE GOLFCLUB

Na het overlijden van z'n vrouw komt dochterlief Nancy uit Utrecht met haar gezin een jaar bij haar vader wonen. Het leven na de onverwachte dood van Joanna gaat verder. Na zijn afscheid van het bedrijfsleven is de oud-directeur nog volop actief als bestuurder van onder andere een volleybalclub, de Rotary, een biljartclub en niet te vergeten bij golfclub Lauswolt in Beetsterzwaag.

Golfen is George z'n grote passie. Vele golfbanen 'in binnen- en buitenland' worden bezocht met golfvrienden. De grootste handicap bij het golfen is een lichamelijke, in het geval van George. "Ik heb last van mijn schouder. Funest voor een golfer. Maar ik ga nog elke maandag naar de golfbaan met onze club met de toepasselijke naam 'Zilvergrijs'. De oudste is inmiddels 94 jaar."

In 2004 komt George op de golfclub van Lauswolt Lien Geertje tegen. Dat gebeurde bij de 'scharrelwedstrijden', waar heren een vrouw mogen vragen om een partijtje te komen golfen of net andersom. Lien nodigde George uit om met haar te spelen.

"Ik was nog niet zo lang lid van de golfclub", vertelt Lien. "Mijn golfleeradviseur adviseerde mij toen dat ik maar eens met een 'kerel' moest spelen. Hij vond dat geueut met al die dames maar niets. Die 'kerel' werd dus George." Het wederzijds respect was groot, tot op de dag van vandaag. "We werden een 'living apart together' stel. Inderdaad we latten", gaat George verder. "Maar voor het zover kwam moest ik door de keuring. Van de Collectanten", lacht Lien.

HOE KIJKT GEORGE H. DE VRIES OP Z'N 85-JARIGE LEVEN TERUG?

"Tevreden, als het over mijn werkzaamheden gaat, maar nog altijd heel verdrietig dat ik mijn vrouw op vijftigjarige leeftijd moest verliezen. Ik vond dat vreselijk. Maar verder heb ik niets te mopperen en ik ben erg blij met Lien. Zij heeft ook drie kinderen in de leeftijd van mijn kinderen en dat voelt allemaal heel prettig.

Ik ben ontzettend blij met de kinderen, ze kunnen zich allemaal uitstekend redden. Ik ben opa van vier kleinkinderen, van de beide dochters."

Lien heeft wat dit betreft het laatste woord: "George wordt op handen gedragen door z'n kinderen!"

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

DE POTTEN
BRASSERIE

bekijk de
openingstijden

Gezellig eten

Kom genieten van huisgemaakte gerechten mét uitzicht over het Sneekmeer. Ook welkom als je niet op ons vakantiepark verblijft!

- ★ Koffie, thee met gebak
- ★ Lunch: uitsmijters en 12-uurtje
- ★ Borrelplanken, bittergarnituur en speciaal bier
- ★ Diner: schnitzels, burgers, soepen, vis van het seizoen en rijkgepulde maaltijdsalades

 De Potten 5
Offingawier

 088 166 5107

RCN
VAKANTIEPARKEN

Foto: Nico Altenburg

MEERKERK
NIEUWS- EN ADVERTENTIE-BLAD VOOR DE GEMEENTE EN HET ABRONDISSEMENT SNEEK
Moord bij de Waterpoort!
een bloedstollend moordspel
28 september 19 - 23 uur
Fries Scheepvaart Museum
tragisch einde aan...

MOORD BIJ DE WATERPOORT

Sneek, 1876. Bij de Waterpoort wordt een dode man gevonden. Wie heeft hem neergestoken? Was het de sluwe zilversmid? Of toch de schippersvrouw die het lijk vond?

Kom op 28 september naar de museumnacht in het Fries Scheepvaart Museum en speel dit bloedstollende moordspel! In het museum vind je verdachte figuren die je mag ondervragen. Maar pas op: ze hebben allemaal iets te verbergen... Heb je de dader, het moordwapen en het motief gevonden, dan wacht er op de plaats delict een beloning.

Meer informatie en tickets: friesscheepvaartmuseum.nl/museumnacht

Activiteiten in oktober

6 oktober Antiekspreekuur
7 oktober Dementievriendelijke rondleiding i.s.m. Odensehuis Sneek
Vanaf 12 oktober Kiek, dit maakt Sneek! Tentoonstelling over bedrijvigheid in de binnenstad
16, 18 en 20 oktober Sneek op film, een stad in beweging. Te zien in Cinesneek

Meer informatie op friesscheepvaartmuseum.nl/actueel

fries
scheepvaart
MUSEUM

Kleinzand 16 • 8601 BH Sneek • 0515 - 41 40 57

www.friesscheepvaartmuseum.nl

‘SHAFFY & BRASS’ IN THEATER SNEEK

Muziekvereniging Eendracht Maakt Macht met Micheline Van Hautem op het podium

Muziekvereniging Eendracht Maakt Macht (EMM) uit Oudega SWF

De Vlaamse zangeres Micheline Van Hautem en bastrombonist Jos Jansen (Foto: Etienne Hessels)

Zondagmiddag 20 oktober om half drie is er een bijzonder theaterconcert mee te maken in Theater Sneek. Dan staat de christelijke muziekvereniging Eendracht Maakt Macht (EMM) uit Oudega SWF op het podium, samen met de Vlaamse zangeres Micheline Van Hautem, in het programma ‘Shaffy & Brass’, met liedjes van Ramses Shaffy. Daarmee gaat een lang gekoesterde wens van EMM in vervulling, volgens Griet Bootsma, voorzitter van de Oudegaaster muziekvereniging. “De arrangementen klinken zó mooi met onze fanfare, dat past als een jas.”

Micheline Van Hautem treedt dit seizoen in meerdere theaters in Nederland en Vlaanderen op met het muziekprogramma ‘Shaffy & Brass’, in elk theater met een ander orkest. In Theater Sneek is dat met Eendracht Maakt Macht. Het is niet de eerste samenwerking. In 2017 was EMM al samen met Van Hautem te zien in het concert ‘Brel & Brass’, met liedjes van Jacques Brel. Ook in Theater Sneek. In het nieuwe programma ‘Shaffy & Brass’ worden bekende chansons van Ramses Shaffy ten gehore gebracht, zoals ‘Sammy’, ‘Pastorale’ en ‘Laat me’, begeleid door de warme fanfareklanken van EMM. Aan het concert wordt meegewerkt door de fenomenale bastrombonist Jos Jansen, een internationaal veelgevraagd solist binnen de harmonie-, fanfare- en brassbandwereld. Vóór de pauze brengt EMM een eigen programma met gevarieerde muziek, gelardeerd met filmbeelden.

VERBINDING IN DE REGIO

Griet Bootsma: “De samenwerking met Micheline Van Hautem in 2017 is zó goed bevallen, dat toen we hoorden van haar nieuwe voorstelling ‘Shaffy & Brass’ we een kans zagen om het succes te herhalen. En we dachten, dat kan maar in één theater, dat móét in Sneek. We willen altijd graag met onze fanfare gevarieerde concerten geven met een mooi programma en ook de samenwerking zoeken in de regio. Op 14 december geven we een concert met mannenkoor Edoza in Bolsward.” Eendracht Maakt Macht heeft 45 leden en speelt in de eerste divisie. De helft van de leden komt uit Oudega zelf, de rest komt uit de omgeving, zoals Sneek, maar ook uit Franeker en Grou. Bootsma: “Dat zijn

vaak leden die in Oudega SWF woonden, maar zijn verhuisd en altijd lid gebleven zijn. Er is zelfs één die al zestig jaar lid is. Dat geeft wel aan dat we een vaste kern hebben. En dat we een mooie sound neer kunnen zetten omdat we al zo lang met elkaar spelen. Dat valt natuurlijk op in de regio. Mensen willen graag bij EMM spelen. Het leuke is ook dat bijna alle leden een taak hebben binnen de vereniging. De een zit in de activiteitencommissie, de ander in de muziekcommissie; we hebben ook een kerstmarktcommissie, en dit jaar organiseren we een herfstmarkt op 11 oktober. Dat je ook allemaal andere dingen doet en met elkaar muziek maakt, zorgt ervoor dat je elkaar leert kennen, zorgt voor verbinding en ook dat je een evenement als ‘Shaffy & Brass’ in Theater Sneek neer kunt zetten.”

MUZIEKFAMILIE

Bootsma roemt de samenwerking tussen EMM en de plaatselijke basisschool Klaver

Fjouwer. Jeugd-dirigent Yvonne Galama heeft samen met Arjen Steur binnen de school een blaasklas opgezet. “Om kinderen heel jong in aanraking te laten komen met de fanfaremuziek. Spelenderwijs leren ze met een muziekinstrument omgaan.” Dat heeft geresulteerd in meer leden voor het jeugdcorps De Notenkrakers die dan met-tertijd door kunnen groeien naar het ‘grote’ korps. “Het is fantastisch om te zien hoeveel lol die hebben. Het is niet alleen muziek, maar het brengt je ook vriendschappen, je deelt lief en leed met elkaar. Het is net een muziekfamilie.”

INSTRUMENTEN VAN DE VERENIGING OF VAN JEZELF

Zo lang ze lid is, speelt Griet Bootsma zelf bugel. Sinds een paar jaar pas op haar eigen instrument, tot die tijd op een instrument van de vereniging. Dat klinkt gek, want als je lid wordt van een tennisclub moet je zelf ook je spullen aanschaffen. Hoe anders is

dat bij een muziekvereniging; daar maak je gebruik van de instrumenten van de club. “Dat maakt het voor de vereniging ook zo duur, want óók de muziek moeten we kopen. De contributie dekt lang niet de kosten en dus hebben we jaarlijks een aantal acties.” Terug naar haar bugel. “Vroeger kon je niet zo gemakkelijk kiezen. Toen ik als jong meisje bij de vereniging wilde, was er dringende behoefte aan bugelspelers. Het instrument heeft een warme klank. Je hebt altijd mooie muziekpartijen en ik speel tweede, dus altijd een tweede stem eronder. Dat is prachtig om te doen. Een paar jaar geleden zei de bugelster naast mij: ‘Ik denk erover om zelf een instrument aan te schaffen’. Daar had ik nog nooit bij nagedacht. We zijn met een aantal mensen onder wie de dirigent naar Limburg gereden en hebben daar dertien verschillende bugels uitgeprobeerd. Drie leden hebben een eigen instrument uitgekoken.”

SAMEN BERGEN VERZETTEN

Griet Bootsma is ruim veertig jaar lid van EMM en is sinds een half jaar voorzitter. “Ik ben er trots op dat ik voorzitter mag zijn van zo’n prachtige fanfare. Het jongste lid is twaalf en de oudste is 81. Als je gaat spelen valt leeftijd weg. Je speelt vierde stem, je speelt eerste stem, maar de eerste kan niets alleen en de vierde ook niet. Samen kun je bergen verzetten. Daar komt bij dat onze dirigent Jaap Musschenga heel inspirerend is. Je hebt dirigenten die dirigeren en dan komt er muziek uit, maar onze dirigent verbindt en maakt muziek, mét ons. Dat is een prachtige samenwerking.”

Micheline Van Hautem

Griet Bootsma

UIT DE OUDE DOOS - 10 JAAR GROOTSNEEK

Hoe is het nu met...

Imke Meester

Alhoewel kunstenaar Imke Meester veel meer 'rust in haar kont' heeft dan acht jaar geleden, toen we haar voor de rubriek 'Contrastrijk' (nu 'Face to Face' geheten) voor de eerste keer 'aan de tand voelden', is het nog steeds een 'kruidje-roerme-niet', die 24/7 met haar handen bezig moet zijn. Twee- of driedimensionaal, dat maakt niet uit, als ze maar kan creëren.

"Terugkijkend op het interview van toen? De tijd vliegt. Het voelt als de dag van gisteren dat we in mijn 'paradijske' aan de Ivige Leane in Scharnegoutum zaten te praten. Het is dit jaar 42 jaar geleden dat ik verkering kreeg met mijn vriend Jackie Doeven. We hebben samen veel beleefd, maar de liefde is wederzijds nog steeds onverminderd groot. We zijn ruim veertig jaar geleden op mijn slaapkamer 'getrouwd' met een aluminium ringetje en hebben geen behoefte aan allerlei officiële fratsen, daar hebben we helemaal geen zin in."

MEESTERLIJK SNEEKERS

"Wat mijn werk betreft ben ik vlak na ons interview in een megaproject gedoken: 'Meesterlijk Sneekers'; in het kader van Leeuwarden-Fryslân Culturele Hoofdstad van Europa 2018, waarin 25 markante Sneekers werden geportretteerd. Ik ben daar twee jaar lang bijna 24 uur per dag mee bezig geweest. Was ik niet aan het werk, dan dacht ik er wel over na. Uiteindelijk heeft dat in een hele mooie expositie en een prachtig boekwerk geresulteerd, waar ik heel erg veel positieve reacties op kreeg.

Een klus waar ik echt van bij moest komen. Ik was helemaal op en had mezelf 'helemaal leeg getrokken'. Prachtig, maar loodzwaar."

DE WERELD OP SLOT

"Daarna zaten we ineens in een heel andere wereld, waarin van het ene op het andere moment alles op slot ging: corona. En dat heeft behoorlijk impact gehad. Er was een schilderij van mij geselecteerd voor het 'Weekend van het Nederlandse portret' in Loods6 in Amsterdam. Alsof de duivel ermee speelde ging een dag voor de opening heel Nederland in de lockdown. En van hetzelfde laken een pak in het najaar, waar mijn prachtige expositie in een vervallen kasteel in België, schitterende locatie, in het water viel dankzij corona.

Daarna een oorverdovende stilte. Gelukkig had ik in mijn eigen atelier, mijn 'privé-bubbel', genoeg opdrachten, zodat ik wel lekker door kon werken, maar mijn internationale ambities waren wat verdampt. Wel probeer ik nu voorzichtig het buitenland naar mij toe te lokken, een soort 'Meesterlijke Route', maar dat is nog erg pril.

Samenvattend? Door corona ging er een deur dicht, maar anderzijds zorgde dat er ook wel weer voor dat er andere ramen open gingen. Ik heb nu meer rust in mijn hoofd en focus op mijn eigen - vrije - werk en dat is als 'control-freak' best prettig."

“Ik heb nu meer rust in mijn hoofd en focus op mijn eigen - vrije - werk en dat is als ‘control-freak’ best prettig”

CONTRASTrijk

IMKE MEESTER

"MIJN HANDEN MOETEN BEZIG ZIJN. AL IS HET MET SILLY PUTTI"

Imke Meister (49) is een creatieve omnivoor. "Regelmatig de switch kunnen maken tussen tweedimensionaal en driedimensionaal werken is voor mij een levensvoorwaarde. Schilderen is fantastisch om te doen maar af en toe moet ik met steen of was werken om mijn hoofd leeg te maken. Ik moet überhaupt altijd met mijn handen bezig zijn, iets vormen, anders word ik onrustig en dan ben ik niet te genieten". Aan het woord Imke Meister in haar atelier aan de Iyge Leane, tussen Scharnegoutum en Ysbrechtum.

Alhoewel heel veel mensen denken dat ze een Sneker van geboorte is, is dat niet het geval. "Neen, ik kwam in Amersfoort ter wereld en heb daar drie jaar gewoond en daarna negen jaar in Zwolle, voordat we door een verandering van baan van mijn vader uiteindelijk naar Sneek kwamen. Mijn broer Jeroen en ik vonden dat helemaal niet leuk. Je moet al je vrienden achter je laten en verhuizen naar 'dat boerenland'. Ik kende Friesland wel een beetje want mijn ouders hadden in IJsum een bootje, waar we regelmatig kwamen. Toen mijn vader een baan kreeg in Friesland mochten we kiezen uit Sneek, Heerenveen en Leeuwarden. We liepen door het centrum van Sneek, zagen het authentieke dropwinkelje in de Scharnestraat maar het was vooral de hele Wijnkanstraat stampvol met fietsen bij discotheek Scotch Inn die de doorslag gaf voor Sneek."

KUNSTACADEMIE

Daar deed ze op het Bogerman de Havo omdat ze van kinds af aan al naar de Kunstacademie in Groningen wilde. Dat intakegesprek op Minerva werd een deceptie. "Ik kwam daar als jong meisje van 16-17 jaar aanzetten met drie tekeningen en kreeg als commentaar: 'Heb je niet meer?'. Ik dacht: 'Dat ga ik hier toch juist doen?'. Met tussen de regels de boodschap: 'Don't call us, we'll call you, oftewel wegwezen. Achteraf heb ik een heleboel goede adviezen gekregen, maar daar had ik op dat moment niets meer aan. Ongoocheld en omdat ik te laat was voor andere opties kwam ik terecht bij de opleiding Mode en Kleding in Sneek. Daar was een specialisatie Presentatie, waar ik als tweede keus dan heen wilde. Helaas, die zat vol. Dan maar een tussenjaar Intas, maar dat was strijken en spinazie koken. Dat heb ik exact een week volgehouden, waarna ik via een u-bocht toch bij Mode en Kleding terecht kon."

* Naast werk in een kledingzaak heb ik me toch ingeschreven voor de deeltijdopleiding van de

kunstacademie Vredeman de Vries in Leeuwarden. Dat was een afknapper van de eerste orde. Ik had verwacht technieken te leren, beeldhouwen, olieverf mengen, ambachtelijk bezig zijn met modellen, maar er werd voor mijn gevoel over een paar strepen op papier drie uren oeverloos door gezeverd. Er dus mee gestopt om het op een andere manier uit te vinden."

MOTORONGELUK

"Ik vond een baan bij H&M Visual Merchandising. Weinig creativiteit want je moest binnen de huisstijl blijven; alles verliep volgens een vast patroon. Wel begrijpelijk dat je niet zomaar met een huisstijl mag gaan stoelen, maar de creatieve uitdaging was nul komma nul. Net toen ik bij mijn vorige werkgever een baan aangeboden kreeg als etaleuse voor Noord-Nederland, wat me erg leuk leek, sloeg het noodlot toe."

"Op weg naar huis werd ik met mijn motor, prachtig gecustomized en nog maar net drie maanden klaar, van de weg gereden, waarbij mijn rechteronderbeen volledig werd verbrijzeld. Dat heeft me 20 operaties gekost en drie jaar revalidatie. Het been moest helemaal opnieuw worden opgebouwd, want ook de spieren waren volledig geplet en tot moes geslagen. Die werden uit andere plekken van mijn lichaam gehaald."

EIGEN ATELIER

"Intussen werkte ik bij de Steenklip, maar ik droomde van een eigen atelier op het platteland, midden in de natuur. In 2000-2001 heb ik de stap genomen samen met mijn vriend Jackie Doeve. We kochten op de Iyge Leane een klein boerderijtje. Saillant detail: de vloer en de kachel zijn gekocht van de opbrengst van mijn gecrashte motor. We waren er altijd mee bezig. Wel was ik begonnen om mijn baan bij de Steenklip af te bouwen tot 2 dagen per week omdat ik vanbinnen kunstenaar ben en het gevoel had dat ik tot mijn dertigste achter de feiten aanliep.

Mijn eerste opdrachten waren maurschilderingen, bij Coffeeshop Heaven en Texas Steak in de Wijde Noorderhorne. Door deze schilderingen kwam wel het besef dat ik verder wilde, gedetailleerder en vrijer werken. En dus ben ik daarnaast met vrij werk begonnen, wat ik eigenlijk al van jong af aan wilde."

Met het vorderen van de jaren steeg de ster van Imke Meister, zowel in het tweedimensionale werk, schilderijen, als ook op het driedimensionale vlak, ruimtelijke vormgeving. "Dat is een soort organische ontwikkeling geweest. Ik heb een sterk ontwikkeld verantwoordelijkheidsgevoel en werk bijna manisch aan een opdracht voor een portret of zo om de deadline te kunnen halen. Ik merkte dat ik het heerlijk vond om achteraf te beeldhouwen, bezig te zijn met steen of met zwarte was voor bronzen beelden. Daarmee kon ik mijn hoofd weer leegmaken voor nieuwe ideeën. Je zou dus kunnen zeggen dat het voor mij een levensvoorwaarde is."

INTERNATIONAAL

Naast opdrachten, maakt ze veel eigen werk, dat met enige regelmaat te bewonderen is op nationale en internationale tentoonstellingen, zoals Dreamscape, een internationale verzameling van werk van magisch realisme, fantastisch realisme en surrealisme van een groep internationale kunstenaars in Loods 6 in Amsterdam. Op dit moment is ze bezig zich te oriënteren buiten de Europese markt en is daarover hoopvol gestemd. "Meer zeg ik niet op dit moment omdat het nog allemaal erg pril is."

LEVENSVRAGEN

HET LEVEN: 7

Ik zit eigenlijk continue in een virtuele spagaat. Ik heb zoals gezegd een groot verantwoordelijkheidsgevoel, met als gevolg dat ik het gevoel heb dat ik aan het spijbelen ben als ik eens niets doe en van het leven geniet. Maar anderzijds als ik met de oogkleppen op aan het werk ben, wil ik een feestje bouwen en even nietsdoen.

PERSOONLIJKE RIJKDOM: 9

Ik ben een rijk mens omdat ik gezegend ben met mijn creatieve talent. Dat is voor mij een uitlaatklep.

WERK: 9

Als je van je passie je werk kunt maken ben je rijk.

LIEFDE: 7

Is soms hard werken. Ik ben al vanaf mijn 15e samen met mijn vriend Jackie Doeve. We hebben samen wel het nodige mee gemaakt.

VRIENDEN: 6

Door drukte met werk en ons huis, verschillende levensstijlen is dat van twee kanten wat verwaterd.

TOEKOMST: 8

Heb het gevoel dat ik de dingen wat in de hand krijg. Zoals eerder in het verhaal vermeld, liep ik door vette pech achter de feiten aan. Maar ik doe nu wat ik graag wil en ik zie de toekomst positief tegemoet.

TEVREDENHEID OVER JE ZELF: 8

Ik ben een control freak en heb de neiging om alles in eigen hand te willen houden. Wanneer dat niet mogelijk is frustrereert dat me. Daar staat tegenover dat ik steeds meer in het nu leef: ik ben wie ik ben en daar moet ik het mee doen.

CULTUUR: 9

In alle betekenissen van het woord, HEERLIJK

MAATSCHAPPIJ: 4

Ik heb bewust geen krant en geen TV. Ik word depressief van dat nooit aflatende negatieve bombardement over wat de mensen elkaar, en nog erger de natuur, aandoen. Want ik heb een enorm sterke verbondenheid met de natuur. Ik vind dat de mensheid als een stel lemmingen naar de afgrond rent, de kop in het zand over wat ze zelf aanrichten met de wereld.

WAT MAAKT JE GELUKKIG: 9

De natuur. Wanneer ik wakker word en naar buiten kijkt, zie ik een rijke groene wereld. Een volière zonder hekwerk. Wat wil je nog meer? Prachtige wolkenluchten, dan ben ik blij.

Jouw droom waarmaken met ons financieel advies!

Open Huis

26 sep 18.00 - 20.30
28 sep 09.30 - 12.00

Loop binnen **zonder afspraak** en stel al je vragen!

Ook jij verdient een plek waar je je écht thuis voelt. Heb jij jouw (eerste) droomhuis gezien, of wil je je huidige woning verbouwen of verduurzamen? Maak een hypotheekafspraken en kom te weten wat jij kunt lenen! Wij adviseren, jij kiest!

Jouw persoonlijk adviseur

Onze hypotheekadviseurs Timothy en Jacob geven antwoord op al jouw woonvragen. Ze kijken naar het complete financiële plaatje en zoeken de financiering die het best past bij jouw situatie en wensen.

Alle hypotheekverstrekkers

Bij ons kun je niet alleen terecht voor een RegioBank hypotheek. Wij werken namelijk samen met vrijwel alle hypotheekverstrekkers.

Droomhuis gezien?

Wil je verhuizen naar een andere woning of juist je eerste eigen huis kopen? Dan wil je weten of je dit kunt betalen. Kom langs voor de eerste hypotheekcheck en wij gaan voor je aan de slag.

Verduurzamen

Maak je huis klaar voor de toekomst. Benieuwd hoe je de verduurzaming van je huis kunt financieren? Wij zijn gecertificeerd Financieel Adviseur Duurzaam Wonen en helpen hier graag bij.

Overwaarde? Doe er iets mee!

De kans is groot dat je koopwoning in de afgelopen jaren flink in waarde is gestegen. Dat betekent dat je mogelijk overwaarde hebt. En dat biedt kansen: verhuizen naar een andere woning, een verbouwing bekostigen, eindelijk die langgekoesterde camper kopen of je pensioen aanvullen. De mogelijkheden zijn legio! Wil jij je overwaarde benutten? We staan klaar om je te adviseren.

Benieuwd wat wij voor je kunnen betekenen?

Plan een afspraak met onze adviseurs **Timothy of Jacob**, of kom langs op ons Open Huis.

Of je ideale bedrijfspand gezien?

Ook voor een zakelijke financiering ben je bij ons aan het goede adres. Denk je aan het kopen, bouwen of verbouwen van een bedrijfspand, een investering in apparatuur of bedrijfsvoorraad? We vertellen je er graag meer over!

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

PREMIUM GARAGEBOXEN TE HUUR IN SNEEK!

Ideale en zeer veilige opslagruimte, werkruimte en stalling

Huur vanaf €99 p/m een premium garagebox!

Op zoek naar een veilige opslagruimte, handige werkplaats of een stalling in Sneek? Aan de Schrijnwerkersstraat heeft GaragePark premium garageboxen te huur. Plan eenvoudig een bezichtiging.

Multifunctioneel in gebruik

De boxen zijn o.a. te gebruiken als opslag, werkruimte of stalling.

Zeer goede beveiliging

Een BORG-2 gecertificeerde beveiliging met een inbraak- en brandalarm per box.

24/7 toegang tot jouw box

Met een elektronische keytag heb je 24/7 toegang tot jouw garagebox.

GARAGE PARK

085 0831 697
GaragePark.nl/Sneek

NEELTJE OOSTRA-BERGSMA GENIET VAN HAAR VRIJHEID ALS ONDERNEMER VAN MAKELAARSKANTOOR VASTGOEDBOUTIQUE UNYK

“Deel je geluk, en het wordt groter”

Neeltje ziet overal kansen, een huis waarvan je in eerste instantie denkt, hoe dan? Daar gooit zij een (opblaas)bank in, gordijntjes ervoor of juist eraf en tadaa, het huis krijgt een hele andere sfeer. En dát is nou precies wat Neeltje eigen maakt, ze luistert in haar werk naar haar gevoel. Sinds ze haar makelaardij vastgoedboutique UNYK is begonnen, nu precies een jaar geleden, heeft ze geen seconde spijt. Het geeft haar de vrijheid die ze verlangt en zorgt voor heel veel blije mensen.

fundering. Ze houdt haar marketing skills bij en ook het grafische, voor posts op social media. “Al vind ik het wel lastig mijzelf op de foto's en filmpjes te zien, want het draait niet om mij, maar ik ben het gezicht en het is mijn bedrijf dus het went al een beetje en het hoort erbij denk ik dan maar.”

LEREN DOOR TE DOEN

Ze leert ook in de praktijk. Ze neemt graag tijd voor mensen, luistert naar hun beweegredenen: waarom willen ze verhuizen en waarom naar een bepaalde plek. Zo stuur je vaak een concept van de koopakte, maar daar staat veel juridische tekst in. Mensen kunnen dat als imponerend ervaren. “Ik heb geleerd dat je daarom het concept beter mondeling kan toelichten, dan alleen per mail te sturen. De ‘zware’ tekst, wordt zo een stuk begrijpelijker voor de klant.”

Ook bij Neeltje thuis ervaar je direct haar warmte: de persoonlijke aandacht en verzorging die ze voor jou en haar omgeving heeft. Een kleine introductie voor wie Neeltje en haar verhaal niet kent. Neeltje is wie ze is open en enthousiast, what you see, is what you get. Ze doet nu eindelijk wat ze écht leuk vindt en dat is een verademing. Ze woont met haar man Eddy en hun twee tieners in Sneek. Haar vader zat in bemiddeling van agrarische zaken en vastgoed en zelf werkt ze jaren op makelaarskantoren, toch zet

“Ik wil graag dat mensen het gevoel van een boutique hotel bij mij ervaren”

Neeltje haar passie voor huizen niet altijd op de eerste plaats.

Omdat haar man een eigen rentmeesters en juristenkantoor heeft kiest ze eerst voor het moederschap en geniet ze enorm van de kinderen daarnaast werkt ze als zzp'er om bedrijven te ondersteunen. Wanneer zich de kans voordoet om eigenaar te worden van een vakantiepark, stappen ze in dit nieuwe avontuur. Maar dat blijkt net iets te veel. Neeltje wil alle ballen in de lucht houden en dat is lastig. Ze besluiten te verkopen en Neeltje gunt het zichzelf om rond te sneuven op werkgebied. Wanneer haar broertje gaat verhuizen en de rode sofa die ze ooit als tiener kocht met haar vader, terug bij haar in huis komt, valt het kwartje: Ze wil weer makelaar worden. Ze start opnieuw met de tweejarige opleiding, en

gaat aan de slag als makelaar eerst in loondienst, maar al snel neemt ze het definitieve besluit om voor het ondernemerschap te gaan en dat blijkt de beste keuze ooit. Inmiddels is ze alweer een jaar zelfstandig makelaar.

EERLIJK EN REALISTISCH

Neeltje: “Ik wil graag dat mensen het gevoel van een boutique hotel bij mij ervaren, ik neem de verkoop of aankoop van een huis volledig uit handen. Vaak krijgen mensen een kwartiertje bezichtigingstijd, ik kies voor een uur en vertel bijvoorbeeld ook dat ze onder de vloer moeten kijken indien dit mogelijk is. Ik heb wel eens mensen begeleid bij de aankoop die verliefd op een huis waren moeten teleurstellen. Je kunt maar beter eerlijk, nee beter nog, realistisch zijn. Als het kandidaat kopers heel veel geld gaat kosten

en er te veel aan de hand is, dan is het gewoon verstandig af te zien van een koop. Niet leuk, maar wel eerlijk dus. Een woningzoekende hoeft niet alles te pikken omdat ze de wanhoop nabij staat, in deze krappe woningmarkt. Maar gelukkig kan ik mijn klanten meestal blij maken.”

UP TO DATE BLIJVEN

De woningmarkt is altijd in beweging. Neeltje zorgt er dan ook voor dat ze op de hoogte blijft van alle ontwikkelingen. Dat doet ze door de verplichte juridische PE (Permanente Educatie) studiepunten van haar opleiding bij te houden. Daarnaast leest ze veel vakbladen en volgt ze cursussen, zo heeft ze recent een cursus gevolgd over het grondwaterpeil en wat dat doet met de

Het afgelopen jaar zijn veel klanten via mond tot mond reclame bij haar terecht gekomen en werkt ze in heel Friesland. Ten slotte: op Neeltje haar geboortekaartje stond: ‘Deel je geluk en het wordt groter’. “Ik heb het gevoel dat ik dat nu precies aan het doen ben”, aldus Neeltje met een grote glimlach.

EEN PORTRET VAN PIET SIKMA, EEN INTEGER MAN UIT HARTWERD

“Ik ben door de ziekte wel emotioneel geworden, de tranen komen soms zomaar”

Tijdens het maken van een afspraak met Piet Sikma (76) was er nog wel even overredingskracht nodig om hem te overtuigen dat het beslist de moeite waard is om hem te interviewen. Piet is er namelijk de man niet naar om in het middelpunt van de belangstelling te staan. Sterker nog, de oud-eigenaar van de Sneeker Zaadhandel aan de Jousterkade in Sneek blijft veel liever op de achtergrond. Met het argument dat zijn levensverhaal veel lezers zal aanspreken en hij misschien een ambassadeur kan zijn voor potentiële vrijwilligers trekken we hem over de streep.

Maar in een persoonlijk interview ontkomen we er niet aan om ook persoonlijke verhalen te delen voor een groot publiek. Als dat verhaal dan ook nog eens een item als teelbalkanker bespreekbaar kan maken is het alleen maar waardevol en heeft het niets te maken met ‘kijk mij eens’. Een portret van een integer man.

Als we bij Piet Sikma ‘it hiem’ oprijden, bij een liefelijke woning even buiten Hartwerd, valt meteen de entree naar het huis uit 1867 op. Een wit houten bruggetje dat, zo blijkt even later, door de huidige bewoner zelf gemaakt is.

“Het landbouwverkeer over het smalle weggetje vlak voor ons huis is in de loop van de jaren steeds zwaarder geworden. We kregen daardoor scheuren in de muur en het behang. De timmerman en de schilder zagen geen oplossing voor het probleem. Tot ik met iemand van It Wetterskip in aanraking kwam en het probleem aan hem vertelde. Zijn oplossing was om een slootje voor het huis te graven.

En nadat het slootje gegraven was hadden we geen last meer van scheuren in de woning. Uiteraard moest er toen een bruggetje komen en dat heb ik zelf in elkaar getimmerd. Dat is nu het herkenningsteken geworden, het eerste witte bruggetje aan de rechterkant als je uit Hartwerd komt richting Burgwerd.”

SNEKER MIDDENSTAND

Daar wonen Piet Sikma en Gerry Wierda. “Sij is ien fan de ESRE, de Snitser frachtrider en sij komt út in hiel sterk geslacht, want har ‘opoe’ wurde 102 jier”) ondertussen al 27 jaar. Piet is geboren op 24 februari 1948 op een boerderij in Hitsum, maar op éénjarige leeftijd al naar Sneek verhuisd. Daar aan de Jousterkade nummer 2 beginnen Sijmen Sikma en Kinke Wiersma met een zaadhandel en dito winkel.

Voordat het zover was gaat Piet naar de lagere Eben Haëzerschool aan het Oud Kerkhof en later naar de Rehobôth ulo aan de Lindelaan, beide in Sneek. De ulo wordt geen succes, Piet vertelt dat van alle kinderen, de meesten van Sneker zelfstandigen en ondernemers, het tot en met het derde leerjaar schopten en toen de school verlieten. Piet vormt geen uitzondering op die regel. En net als z’n klasgenoten vinden ze meer uitdaging als ondernemer en retailer dan in de schoolbanken.

BESCHERMDE JEUGD

“Ik heb een mooie maar zeer beschermde jeugd gehad en dat had een reden. Ik werd ‘Pieter de Tredde’ genoemd, want ik heb twee broertjes verloren. De één mocht anderhalf worden en de tweede vier jaar, dat was tijdens de oorlogsjaren. De twee jongetjes waren ziek, zware longontsteking. Hitsum lag in de Sperrzone van de Afsluitdijk en daarom wilden de Duitsers niet hebben dat ze naar het ziekenhuis in Franeker vervoerd werden. Dat heeft een vreselijke impact op ons gezin gehad, mijn vader was misschien daarom wel wat gesloten. Naast de twee vroeg overleden jongens heb ik nog drie zussen en een broer”, vertelt Piet. Hij en Gerry hebben zelf drie dochters, van wie de eerste meiden een tweeling is.

ZAADHANDEL EN DIERENSPECIAALZAKEN

Piet gaat op 19-jarige leeftijd verder in de zaak die zijn vader begonnen was. De jonge ondernemer wil vanuit Sneek een keten in dierspecialzaken opzetten. Als hij dertig jaar oud is heeft hij een winkel in Workum en in Heerenveen. Maar dan slaat het noodlot toe. De diagnose teelbalkanker wordt bij de ambitieuze ondernemer vastgesteld en voor de behandeling van de zeer ernstige ziekte is hij negen maanden uit de running. Als hij weer thuis is rest er een enorme schuldenlast en kunnen hij en zijn vrouw weer van voren af aan beginnen. Eind jaren 70 en begin jaren 80 is de rente 17%. Met dank aan de heer Spoelstra van de AMRO bank lukt het wonder boven wonder weer op te krabbelen.

“Gerry en ik moesten met een gering bedrag per week rondkomen. Ik heb er geen moeite mee om dit nu te delen. Kanker is een rotziekte maar ik kan er mee leven al ben ik snel bij de huisarts als ik weer iets voel. Noem het onzekerheid. Na de operaties en de revalidatie pakten we het leven weer op, met onder andere de hulp van vriend Frans Oord. We schaften een eerste computer aan van 80.000 gulden, maar wat ik met hulp van die computer kon, maakte het gemakkelijker om mijn weg in de wereldwijde zaadhandel goed op te pakken. De winkel begon ook weer goed te lopen en de andere winkels moest ik verkopen. Ik ben geloof ik wel een overlever en opbouwer. Nog even over teelbalkanker, tegenwoordig hebben mannen met deze vorm van kanker 96% kans om te overleven. Maar ga naar dokter als je deze problemen hebt, hoe eerder hoe beter. Teelbalkanker komt voor bij

jonge mannen tussen de twintig en veertig jaar. Schaam je er niet voor dat het je overkomt. Ik ben door de ziekte wel emotioneel geworden, de tranen komen soms zomaar. Het is niet anders.”

VRIJWILLIGERSWERK

De ziekte heeft er mede voor gezorgd dat Piet na zijn genezing ‘behoorlijk sociaal’ is geworden. Op z’n 57-ste zijn Piet en Gerry met de winkel opgehouden, nadat het echtpaar eerder weken van tachtig uur maakte. Pets Place huurde toen de dierspecialzaak van de Sikma’s. De zaadhandel werd nog zeven jaar voortgezet, waarna Florisan op het industrieterrein in Sneek het overnam. De panden aan de Jousterkade verhuren ze sinds die tijd.

In de loop van de jaren heeft Piet veel vrijwilligerswerk gedaan, iets wat hij nog altijd doet, onder andere binnen de PKN-kerken van Sneek en de Protestantse Gemeente van Ysbrechtum-Tjalhuzum-Tirns. Als voorzitter van de diaconie van laatstgenoemde gemeente heeft hij zich ingezet voor de grote verbouwing van de dorpswinkel in Ysbrechtum. Het pand is eigendom van de diaconie.

“Die verbouwing was wel nodig, de elektrische draden waren levensgevaarlijk en de nieuwe badkamer, slaapkamer, woonkamer en keuken waren ook geen overbodige luxe. Bouwbedrijf Bootsma in Tirns heeft die klus binnen vier maanden geklaard. Ik had graag gezien dat er boven de winkel van Johannes Greidanus ook nog twee appartementen voor mensen met een sociale indicatie waren gerealiseerd, maar soms keert de wal het schip. Het zou te kostbaar zijn geworden.”

Naast al het vrijwilligerswerk voor de kerk zet Sikma zich als penningmeester in voor Reuma Friesland. De vitale 70-plusser heeft het inmiddels voor elkaar gekregen dat er in extra verwarmd water gezwommen kan worden in de zwembaden van Sneek, Bolsward en Workum.

Als hij niet bezig is met deze bestuurlijke zaken, dan is hij te vinden in de prachtige moestuin, rondom zijn huis. “Ik eet altijd gezond en heb mijn voedsel vers van het land.

En ik ben ook nog een beetje boer. Kijk daar lopen de schapen. Ja, ik ben en blijf ook boerenzoon”, besluit de positieve Piet.

DE BOER COMPACT MAAKT ZICH OP VOOR EEN DRUK NAJAAR

“Bij weerspieken excelleren wij”

De Boer – de betere keuze voor buiten! – is een familiebedrijf dat al meer dan 85 jaar bestaat. Naast vestigingen in Drachten en Hazerswoude-Dorp opende in Sneek dit voorjaar De Boer Compact, agri, tuin, park én dier. Jan de Boer, bedrijfsleider van de vestiging in Sneek, vertelt hoe het eerste seizoen verlopen is voor de nieuwe winkel. Hendrik de Boer, eigenaar van het familiebedrijf, kent de geschiedenis van het bedrijf op zijn duim.

V.l.n.r.: Pieter Jan Gerlsma, Hendrik de Boer, Jan de Boer en Berend de Boer

“De wat traditionelere klanten komen graag naar de winkel”

De Boer Compact is sinds dit voorjaar gevestigd aan de Wol-kammersstraat 14B in Sneek. De lichte, overzichtelijke winkel biedt onder andere krachtige gereedschappen voor tuinonderhoud en betrouwbare bouwapparatuur van de bekende merken Stihl, Gardena, Makita, Milwaukee en nog veel meer. Tevens is De Boer Compact exclusief dealer van het gerenommeerde merk Husqvarna.

VANUIT EEN SCHUUR IN DRACHTEN-ZUID

Met Hendrik de Boer gaan we eerst terug naar hoe het allemaal begon. “Het waren mijn pake en zijn broer die voor de oorlog vanuit Drachten met allerlei spullen bij de boeren langs ging”, vertelt Hendrik de Boer. “Ze namen daarvoor de tram en hadden in Friesland een hele route. Ze verkochten agrarische benodigdheden, zoals leren stierhalsters, maar ook olie en touw. Mijn vader kwam in 1968 in het bedrijf, inmiddels gebeurde toen de handel vanuit een oude schuur in Drachten-Zuid. Toen Philips in Drachten kwam, werden Noord- en Zuid-Drachten bij elkaar gevoegd. Mijn grootouders kochten in het vroegere Noord een woning en runden van daaruit een winkel, waar ze onder andere grasmaaiers en boormachines verkochten.”

Jan de Boer

DEALERSHOP HUSQVARNA

Hendrik: “In 1984 nam mijn vader samen met zijn neven de zaak over van de oude garde. In 2004 kwam er nieuwbouw en vijf jaar later de webshop. Verder breidden we flink uit met magazijnruimte. Ook kwam er een vestiging in Hazerswoude-Dorp. Wij wilden graag een dealership van Husqvarna, maar dat kon in Drachten niet. Daarom openden we dit voorjaar de vestiging hier in Sneek, want hier kon het wel.”

“Sneek was wat dat betreft nog een witte vlek”, vult Jan de Boer

enthousiast aan. “Husqvarna is een gerenommeerd merk, onder andere door hun kwalitatieve robotmaaiers. Nu kunnen we er – naast de online verkopen – hier in de winkel ook mee aan de slag. Consumenten die bijvoorbeeld zo’n robotmaaier willen aanschaffen kijken eerst even online, dat is toch een uithangbord, en komen dan voor meer informatie en uitleg graag naar onze winkel. Maar we zien hier ook zzp’ers, agrariërs, hoveniers en stratenmakers. Onze artikelen zijn alleen te koop en dus niet te huur. Maar mensen kunnen wél een machine

bij ons lenen, die service verlenen we graag.”

“En reparaties doen we dus ook”, aldus Hendrik. “Ter plekke of we nemen de machines mee naar onze vestiging in Drachten.”

ASSORTIMENT IN HERFST- EN WINTERWERKKLEDING

Jan de Boer is samen met Pieter Jan Gerlsma het aanspreekpunt in de winkel in Sneek. De Boer heeft ruim dertig jaar ervaring in de branche en houdt van zijn vak. “Het klantencontact, de diversiteit, oplossingen bedenken voor de

klant, elke dag is hier weer anders”, vertelt de Boer. “We hebben nu hier het voorjaar en zomerseizoen gedraaid en dat was nog wat aftasten. Het weer zat voor de tuin niet echt mee, maar we maken ons nu op voor een druk najaar. We doen veel in verwarming, zoals elektrische, infrarood panelen of bijverwarming op petroleum of gas. Maar we hebben ook een heel assortiment in herfst- en winterwerkkleding. Bij weerspieken excel-

leren wij; als er storm is verkopen we kettingzagen en als het heel warm is verkopen we zwembaden, maar ook ventilatoren, bijvoorbeeld voor koeien. De nadruk ligt bij ons echt op buiten!”

SOLIDE BASIS

“De Boer Compact, agri, tuin, park én dier moet groeien”, legt Hendrik uit. “Prijs, verkrijgbaarheid, kennis en service vinden we heel belangrijk. Online komt er een hele opschudding in de markt en ik ben van mening dat je wel een fysieke winkel daarbij moet hebben.” Jan: “Klanten zijn steeds beter geïnformeerd, jongeren kopen veel online, de bereikbaarheid online en offline is dan ook heel belangrijk.

Op onze website word je daarom ook goed geholpen en daarmee heb je de klant eigenlijk al gewonnen. Maar de wat traditionelere klanten komen graag naar de winkel. Ze zijn bereid om daar best wat kilometers voor te rijden. Een sociaal praatje en weten dat wij een grote voorraadpositie hebben, dat zijn toch echte pluspunten.”

“In twintig jaar is er veel gebeurd”, zegt Hendrik tot slot. “We hebben een solide basis en consolideren in wat we hebben. Van daaruit bouwen we vol vertrouwen verder uit.”

Pand kledingwinkel De Concurrent aan Grootzand te huur

Reislustige Rick Buruma houdt het voor gezien

Rick Buruma (67) uit Gorredijk rammelde flink aan de poort toen hij 38 jaar geleden in Sneek zijn eerste kledingwinkel 'De Concurrent' opende. Hij werd inderdaad de grootste concurrent van de gevestigde orde met zijn duurste spijkerbroek voor vijftig gulden waar het dubbele gemeengoed was. Nu houdt hij het voor gezien. Rick Buruma gaat weer reizen maken. Eerst maar eens naar Zuid-Amerika, want dat is het enige continent waar hij nog niet is geweest. Op zijn motor, een Honda Africa Twin. De kledingwinkel in Sneek stopt ermee. Het pand staat te huur.

Vijf jaar lang ventte Rick Buruma met overalls, terwijl zijn vrouw in Gorredijk een winkel had in antiek, curiosa en werkkleding. "Na vijf jaar was ik dat venten beu en ben ik op zoek gegaan naar een pand. In Groningen of in Sneek," vertelt Buruma, "want er moest reuring zijn. Het is Sneek geworden, omdat het gevoelsmatig iets dichterbij was, hoewel die rotondes bij Heerenveen en Joure een enorm drama waren. Trouwens, nu met dat viaduct bij Uitwellingerga, is het weer drama, maar ach, ik blijf een halve Sneker", lacht hij.

POTTEN EN PANNEN OP STRAAT

"Mijn hart ligt in Sneek en boven de winkel heb ik woonruimte. Daar zou ik kunnen wonen, maar dat half uurtje naar huis is zo belangrijk. Als je boven de winkel woont, ben je altijd aan het werk, ook 's avonds en in het weekend. Dat wilde ik niet. Ik vond het prettig om een half uurtje naar huis te rijden. Dan was ik alles van die dag vergeten. Ik verhuur de bovenwoning als airbnb. Behalve met de Sneekweek. Dat heb ik één keer gedaan, toen

lagen de potten en pannen op straat, ik was meteen genezen. Ik woon prachtig, in Gorredijk, aan de Turfroute."

BEKLONKEN TIJDENS EEN BAK KOFFIE

Achtendertig jaar geleden vond hij zijn eerste winkel, vier deuren verderop. In 1994 kocht hij het huidige pand aan het Grootzand nummer 53 van Visser Kantoorbenodigdheden. "Ik had een kassarol nodig, we raakten aan de praat, hij wilde kleiner, we dronken een bak koffie en toen heb ik het gekocht. Zomaar klaar. Met de nieuwe winkel ging het als een dolle. Met mijn tachtig vierkante meter deed ik een miljoen per jaar. Zelfs de belasting wilde dat niet geloven. Mooie tijden."

CONCURRENT DOET NAAM NOG STEEDS EER AAN

"Maar," haast hij zich te zeggen, "er waren op het Grootzand ook maar twee kledingzaken. Moet je nu eens kijken." Toch doet de naam De Concurrent zijn naam nog steeds eer aan met 69 euro voor de duurste spijkerbroek. "Daar komen ze nog

steeds om, hoor. En dan verkoop je daar echt wel een overhemdje en een bloesje bij. Ik heb altijd veel vaste klanten gehad. Tot aan Duitsland aan toe. Maar ik heb nog steeds ook drie broeken voor vijftig euro. Die heb ik van Marieke", wijst hij opzij naar zijn dochter. "Dan heeft zij wat left-overs, en die kan ik hier mooi verkopen." Marieke heeft in Gorredijk de winkel van haar moeder overgenomen. Niet langer in antiek en curiosa, maar in kleding, net als vader Rick. Zelfde prijssegment, alleen twee keer zo groot.

WEER LEREN ONDERNEMEN

Vijftien jaar geleden voltrok zich een tragedie in het gezin Buruma toen Ricks vrouw en de moeder van zijn twee kinderen na een ziekbed van vier jaar kwam te overlijden aan borstkanker. "Dat was een slechte tijd. Twee jaar na haar overlijden ben ik op de motor naar Australië geweest, een re-start van mijn leven. Ieder mens zou in zijn leven een sabbatical moeten nemen. Je komt onderweg zoveel tegen, je hebt geen idee hoe je op zo'n reis tot jezelf komt. Ik ben

wezen paragliden boven Pokhara in Nepal; heb gevlogen boven de Mount Everest. Ik heb die reis eigenlijk alles gedaan. Door die reis heb ik weer leren ondernemen, je eigen leven weer oppakken, en dat heeft me ontzettend goed gedaan. Marieke zat er in die tijd een beetje doorheen waarop ik voorstelde om elkaar met de kerstdagen in Sidney te ontmoeten."

KANGOEROE

In die tijd, we schrijven 2012, ging het volgens Marieke niet goed met de winkels. Toen ze dat haar vader vertelde, aarzelde die geen moment, liet zijn motor verschepen en was twee dagen later weer thuis. "Vol spirit", zegt hij. "Ik had er weer zin in." Terug had Marieke zelf echter zo de smaak van het reizen te pakken dat ze na een half jaar weer het vliegtuig pakte en drie jaar wegbleef. En in Australië haar man leerde kennen. "Ze kwam thuis met een kangoeroe", grapt Rick.

NÉT PRINS BERNHARD

Sinds zijn eerste trip heeft het reizen hem te pakken. "Ik kom al jarenlang in Afrika, mijn favoriete continent. Ik ben nét Prins Bernhard, alleen heb ik daar geen kinderen", gooit hij andermaal een grap over de toonbank. "Ik ben overal geweest, behalve in Zuid-Amerika. Maar dat komt nog want ik stuur de motor zo de andere kant op. Reizen is rijkdom, daar leer je meer van dan van school."

UITVERKOOP

De winkel in Sneek ligt nu nog ramvol, de schatting is dat er 25.000 kledingstukken hangen en liggen. Die moeten de deur uit, te beginnen eind september met de uitverkoop. "De winkel in Sneek staat te huur", zegt dochter Marieke Buruma. "Maar als er iemand komt die alles over wil nemen, mag dat ook. Ik zou alleen de naam eraf halen, want 'De Concurrent' is niet meer van deze tijd." Mensen die De Concurrent gaan missen, kunnen trouwens altijd terecht bij de winkel van Marieke in Gorredijk, "Ús Hoekje". "Natuurlijk ga ik het praatje met de klanten missen", bekent Rick. "15 september had ik bij mij thuis een reünie van de lagere school. Een goed moment om met de winkel te stoppen." Goed om te weten is dat de winkel vanaf oktober nog drie dagen in de week geopend is voor de uitverkoop.

Open dag Vakschool

Binnen 4 weken lasser of monteur

Zaterdag 28 september - 09.00 tot 13.00 uur
Cottus Vakschool in Heerenveen.

Minerva 44 | 8448 CS | Heerenveen

www.cottus.nl | 06-57137993

VOLG ONS OP

SNEEK ≈ MEER

EVENTEMENTEN 2024

OKTOBER

5 OKTOBER
Sneeker Dweildag

31 OKTOBER
 T/M 2 NOVEMBER
Sneek Stories

NOVEMBER

1 NOVEMBER
N8 van Sneek

22 NOVEMBER
Culinaire Tocht

16, 23 NOVEMBER
Sinterklaas in Sneek

DECEMBER

1 DECEMBER
Het Grote Sinterklaasfeest

14 DECEMBER
XMAS Kerstkorenfestival

14 DECEMBER
XMAS Kerstparade

15 DECEMBER
XMAS Kerstmarkt & Food

ONLINE AGENDA

Koopzondag 1^o ZONDAG VAN DE MAAND

VOOR HET ACTUELE OVERZICHT KIJK JE OP **WWW.SNEEK.NL**

EVENTUELE WIJZIGINGEN VOORBEHOUDEN

jan de lange

DE SLEUTEL TOT UW THUIS

Zitten wij binnenkort bij jou op de bank?

Heb je verkoopplannen? Dan zit je bij ons goed!

Je krijgt bij ons:

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

We komen graag bij je langs voor een gratis waardebeoordeling.

Tot snel!

9,4

0515-412345

info@makelaardij-delange.nl

www.makelaardij-delange.nl

Westersingel 35, 8601 EN SNEEK

Manfred

Trytsje

Geselecteerd uit ons aanbod:

Age Hylke Trompstrjitte 7 te Woudsend
 Vraagprijs: € 385.000,- k.k.

Apollolvinder 27 te Sneek
 Vraagprijs: € 398.500,- k.k.

Cornelis Kanstraat 9 te Sneek
 Vraagprijs: € 925.000,- k.k.

Hemdijk 7 te Sneek
 Vraagprijs: € 499.000,- k.k.

Hollingerstrjitte 1 te Heeg
 Vraagprijs: € 475.000,- k.k.

Quirijn de Blauststraat 7 te Sneek
 Vraagprijs: € 240.000,- k.k.

VERKOOP - AANKOOP - TAXATIES - ADVIES

OVER MODE, SCHOONHEID, WONEN EN GEZONDHEID

lifestyle

Liflotte

38

Een zomer zonder scherm

De digitale detox van Harmen Zwerver

42

Wat draag jij dit najaar?

Tips en trends van de specialisten

46

Een kijkje in de keuken

Bij de familie Tacoma

EN VERDER... JETSKÉ VAN 'T BLIK OVER ONLINE EN OFFLINE ZICHTBAARHEID VAN JE BEDRIJF (PAG. 44)

OPHEFFINGSUITVERKOOP!

NA BIJNA 40 JAAR STOPPEN WIJ ER MEE!

25-50% KORTING OP VEEL ARTIKELEN!

HEREN BROEKEN 2 VOOR €70
GESELECTEERDE MODELLEN

DE CONCURRENT

Spijkerbroeken & meer

Sinds 1985

GROOTZAND 53, SNEEK

LET OP GEWIJZIGDE
OPENINGSTIJDEN VANAF 1 OKT:

DON 10:00-17:00

VRIJ 10:00-17:00

ZAT 10:00-17:00

JDY-ONLY CARMAKOMA- BLEND-MOD JEANS-ENJOY WOMANSWEAR-COJ JEANS- NEWSTAR- 24/7JEANS- BRAMSPARIS-D555-PRE END-DESIRES

KAMSMASMA
S C H O E N E N

Heb jij je favoriete Harris al uitgekozen?

Harris is een schoenenmerk dat bekend staat om zijn stijlvolle, handgemaakte herenschoenen in prachtige kleurcombinaties, en leersoorten. De exclusieve schoenen zijn berust op een lange, betrouwbare traditie.

De collectie van Harris wordt geproduceerd in Florence, Italië en volledig met de hand gemaakt door de meest toegewijde schoenmakers.

HARRIS[®]
FIRENZE

Telefoons en zo...

Deze zomer is het zover. Eindelijk! Als je het mijn dochter vraagt. Nu al?! Als je het mij vraagt. Mijn dochter, net gestart in groep acht, krijgt een mobiele telefoon. Een onomkeerbaar moment.

De mobiele telefoon. Wij zijn erin meegegroeid. Onze kinderen groeien ermee op. Ik moet denken aan het filmpje 'Mobiel bellen in 1998' van Frans Bromet. "Een mobiele telefoon?," vragen de geïnterviewden zich af, "Ik zie er het nut niet van in. Ik vind het niet belangrijk om altijd bereikbaar te zijn. Ik weet nu al dat ik hem overal laat liggen of laat vallen. Ik ben ook gelukkig zonder." Of: "Het is handig, maar als ik ergens strand, dan is er altijd wel een boer met een telefoon." Vrij vertaald: "Je kan toch ook naar iemand toegaan?" Een argument dat we, in de laatste fase van haar periode als – als we haar mogen geloven – écht de áller-, állerlaatste telefoonloze in haar klas, vaak gebruikten. Dat wat dan standaard werd beantwoord met rollende ogen en opgetrokken wenkbrauwen.

Hij is er! En denk maar niet dat ze hem ergens laat liggen of laat vallen. En wat is ze gelukkig mét (haar) telefoon.

Dat konden ze zich in 1998 niet voorstellen. Toen dachten ze overigens ook dat je een mobiele telefoon zou gebruiken om te bellen. Wij weten inmiddels wel beter. De functie bellen, die

moesten we onze dochter even uitleggen. Alle andere functies hebben geen uitleg nodig.

Onze collega Harmen ging deze zomer terug naar toen en gebruikte zijn telefoon alleen om te bellen. Een digitale detox. Hoe hem dit verging deelt hij in deze lifestylebijlage.

Ik vraag me af hoe mijn zomer eruit had gezien zonder digitale afleiding. Had ik meer gelezen? Meer geschreven? Meer spelletjes gespeeld? Had ik getekend? Dat laatste nam ik me voor. Het is er precies één keer van gekomen.

Soms werden we, in de uithoeken van Ierland, getrakteerd op een waardeloze verbinding. Dan werd er voor me besloten. Heerlijk vond ik dat. Om, zodra we weer in de lucht waren, gelijk weer 'even' in te checken.

Offline – online. We kunnen niet met en we kunnen niet zonder. Dat geldt ook als het gaat om zichtbaarheid. Offline kan niet zonder online en andersom. Jetske van 't Blik legt je precies uit waarom.

Offline of online, ik wens je veel leesplezier!

Annemarie Overbeek
redacteur

In deze bijlage vind je genoeg tips over wat we met zijn allen kunnen gaan doen, passend bij jouw leefstijl. Have fun!

In een wereld waarin het beeldscherm zo langzamerhand ons leven bepaalt, wordt het verlangen naar een digitale detox steeds groter. Maar je mobiele telefoon en andere digitale apparaten een tijdje weggelaten, dat is nog wel even een dingetje. De telefoon hebben we namelijk het liefst altijd binnen handbereik, tenminste, we beschouwen dat als iets heel normaal en het móét. Digitale apparaten zijn niet meer weg te denken uit het dagelijkse leven en velen hebben last van een technologieverslaving. Tijd voor een digitale detox?

DE DIGITALE DETOX VAN HARMEN ZWERVER

Een zomervakantie zonder beeldschermen...

Reageer jij ook meteen op een notificatie op je mobieltje. En check je gedachteloos je sociale media als je even niets te doen hebt of ergens op moet wachten? Zonder dat je het beseft, besteed je waarschijnlijk veel tijd aan al die digitale apparaten. Misschien merk je zelfs dat je chagrijnig wordt als je batterij leeg is of als je geen wifi hebt. Dan ben je wellicht verslaafd.

GEWENNING

Harmen Zwerver (39) van GrootMedia herkende deze signalen en ging in gesprek met een collega over digitale detox: een bepaalde periode leven zonder digitale apparaten, zonder beeldschermen, zoals je computer, laptop, smartphone of tablet gebruiken. Dat klinkt misschien niet moeilijk, maar voor velen is dat het wel. Van een verslaving wil Harmen zelf niet spreken. Voor hem was het meer een gewenning, vindt hij. Onbewust je mobiel pakken en scrollen en dat meerdere keren daags.

Maar wat Harmen vooral triggerde waren de reacties van zijn beide jonge kinderen, die vonden dat het best wel vaak op zijn mobiele telefoon zat te kijken. "Als het je kinderen gaat opvallen, dan zet je dat toch wel even tot nadenken", bekent Harmen. En hij besloot in augustus, in de zomervakantie, de uitdaging van een digitale detox aan te gaan. Een maand lang geen mobiele telefoon. Alleen 's avonds na acht uur mocht hij even kijken of er ook nog belangrijke zaken rond zijn werk waren binnengekomen.

BEWUSTWORDING VAN JE EIGEN DIGITALE GEDRAG

Zomervakantie: een maand lang elke dag de kinderen om je heen en alle tijd om leuke dingen te doen. Dat was voor Harmen zeker geen straf. Zijn vrouw Maaïke deed de eerste week ook mee met de digitale detox, dus dat versterkte elkaar alleen maar. "We hebben tijdens de vakantie veel spelletjes gedaan." Toch vond Harmen het op sommige momenten best moeilijk om bij het scherm weg te blijven. "Na een week heb ik Facebook en Instagram van mijn mobiele telefoon verwijderd om de verleidingen te kunnen weerstaan", vertelt hij. "En helemaal gelukt is het ook niet met de

WhatsApp. Maar dat was voor mij ook niet het belangrijkste. Het was vooral een stukje bewustwording van je eigen digitale gedrag."

Harmen vond het met name interessant om te ervaren wat een digitale detox met je als persoon doet. "Je gaat inderdaad op zoek naar afleiding. Ik ging bijvoorbeeld meer tv kijken." (Een televisie werd – hoewel ook een beeldscherm – voor het gemak niet beschouwd als een digitaal apparaat). "Maar op sommige momenten voelde het ook wel weer onwennig. Je mist een stukje 'persoonlijk contact' (!) Wat mij opgevallen is, dat het zoeken naar informatie een stuk lastiger is zonder de socials. Als autosportliefhebber kom ik bijvoorbeeld via Facebook veel sneller tot de bron van de informatie dan wanneer ik op internet ga zoeken."

VEEL MINDER PRIKKELS

Ook al was het eerst wat onwennig, Harmen ontdekte wel dat hij zich relaxter ging voelen. "Je krijgt dagelijks gewoon veel minder prikkels binnen en je kan je daar ook gemakkelijker los van maken. Daarnaast merk je dat je niet de hele dag 'aan' hoeft te staan. Ik merkte dat je daar-

“Je merkt dat je niet de hele dag ‘aan’ hoeft te staan”

we graag weer willen minderen. Voor ons is het allemaal nog uitvogelen hoe we het beste met het telefoongebruik om kunnen gaan, maar je kinderen groeien ermee op. Dan kun je ze beter goed voorbereiden hoe ze verantwoord met de mobiele telefoon om kunnen gaan, dan ze allerlei restricties op te leggen.”

NIET IN DE SLAAPKAMER

“De digitale wereld heeft bovendien ook weer vele voordelen en vroeg of laat ontkom je er toch niet aan. Dan kunnen je kinderen er maar beter klaar voor zijn”, vindt Harmen. “Als ouder vind ik het prettig om te weten dat ik ze kan bereiken, maar weer minder prettig als ze de hele dag naar het scherm turen. Daar kun je op jonge leeftijd met je kinderen afspraken over maken. Maar dan moet je zelf natuurlijk wel het goede voorbeeld voor ze zijn.”

Harmen heeft dat in een maand tijd in positieve zin ervaren. “De mobiele telefoon gaat al niet meer mee naar de slaapkamer.” Maar een leven helemaal zonder mobiele telefoon en andere digitale apparaten, dat kan hij zich toch echt niet meer voorstellen.

door veel bewuster bent van je omgeving en wat je aan het doen bent.”

Daarom kan Harmen iedereen een digitale detox aanraden, al is het alleen maar om je eigen telefoongebruik eens een tijdje te analyseren. Een vakantie is dan bijvoorbeeld een mooi moment. “Wat verder helpt is dat je naaste omgeving ook weet dat je met een digitale detox bezig bent”, zegt Harmen. “Anders gaan ze zich misschien zorgen maken, omdat je niet meer reageert op alle berichten. Dat kan echt helpen om je missie te doen slagen. Neem ook de tijd om even af te kicken, want dat is het eerst gewoon en die afkick-tijd heb je ook nodig om de digitale detox vol te kunnen houden.”

‘RECHT OP ONBEREIKBAARHEID’

Volgens Harmen zie je maatschappelijk ook al een beweging op gang komen die pleit voor minder dagelijks schermgebruik, omdat het leidt tot stress en burn-out klachten. “In veel landen is bijvoorbeeld al vastgelegd dat je na werktijd voor je werkgever onbereikbaar mag zijn. Dit zogenaamde ‘recht op onbereikbaarheid’ is er in Nederland nog niet, maar de discussie hierover is wel gaande.”

Daarom vindt Harmen het belangrijk dat hij zijn kinderen goed voorbereid op een leven met de mobiele telefoon. “Voor onze generatie is het allemaal nieuw. Eigenlijk is het geruisloos onze levens binnengeslopen en zover doorgeslagen dat

Open Dag

& inspiratie

Uitvaartcentrum Talitha Koem
Harste 8 te Sneek

zaterdag 5 oktober

10.00 - 16.00 uur

Organisatie:

 Draagt elkanders lasten
christelijke uitvaartvereniging Sneek

Bekijk de aula en de rouwkamers
Neem een kijkje achter de schermen
Maak kennis met inspirerende standhouders
Meer informatie op www.uitvaartdelsneek.nl of

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

VOLG ONS!

groot
 sneek

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

**Herstel je Gezondheid en Vruchtbaarheid op
Ikaria: Jouw Weg naar een Nieuw Begin!**

Sta jij open voor verandering en zoek je naar een gezonde toekomst met een kindervens? Doe mee aan onze 8-daagse Blue Zone Inspiratiereis naar Ikaria, het Griekse eiland dat bekend staat om zijn gezonde en lange levensstijl. Verwen jezelf met de helende en ontgiftende thermale baden en leer hoe je jouw gezondheid en vruchtbaarheid kunt ondersteunen met Blue Zone principes.

Een reis te ver of te veel? Geen probleem! Vanaf 1 november kun je deelnemen aan ons 6-weeks coachingtraject, nu voor de helft van de prijs. Zo werk je vanuit huis aan je gezondheid met persoonlijke begeleiding.

Meld je vrijblijvend aan via:
<https://pohs-zorgopafstand.nl/blue-zones>
Wij nemen contact met je op!

Dit is jouw kans om de regie over je gezondheid en toekomst terug te nemen!

SkinCare Sneek heeft haar deuren geopend. Omdat iedere huid af en toe wat extra aandacht nodig heeft. Huidverbetering d.m.v. bindweefselmassage, peelingen en gewoon even lekker ontspannen, geeft je huid een boost...

Voor specialisaties zoals, elektrisch ontharen, het verwijderen van huidoneffenheden (denk b.v. aan steelwratjes, couperose, bindweefselbultjes en kleine pigmentvlekjes), microblading van de wenkbrauwen en microneedling ben je hier in goede handen.

"De producten waarmee ik werk zijn pure huidverbetering." TheraVine™ is een productlijn op basis van druiventherapie. Krachtige antioxidanten en hoge doseringen van actieve ingrediënten zullen hun beloftes waarmaken. En niet te vergeten de geurbeleving...

Qua make-up lijn heb ik La Bella Donna. Ontwikkelt door dermatologen, met als slogan "huidverbetering dat acteert als make-up" en dat is te zien bij het gebruik hiervan b.v. de fijne Loose mineral foundation met spf 50. Ik ben lid van de Anbos, onze bracheorganisatie en van het SKIN register, een kwaliteitskeurmerk waar ik regelmatig mijn 'punten' voor behaal. Zo kun je dus ook het elektrisch ontharen vergoedt krijgen als er een aanvullende zorgverzekering is.

Graag tot ziens in de salon,
hartelijke groet, Esther Rietdijk

www.skincaresneek.nl

JOUKE KAMSMA, DERDE GENERATIE SCHOENWINKEL-EIGENAREN

“Onze stenen winkel is de taart; de verkoop via de webshop is de kers daarop”

Zeg je Kamsma, dan zeg je schoenen. Want de geschiedenis van het Friese familiebedrijf Kamsma als schoenspecialisten gaat tenminste 270 jaar terug. De familie-annalen maken melding van Ype Ates, zoon van een wolkamer uit Dronrijp, die in 1754 een schoenmakerij drijft. De zaak gaat over van vader op zoon. Kort na de Tweede Wereldoorlog beginnen nazaten Simon en Johannes Kamsma hun eerste schoenenwinkel. Anno 2024, een slordige tachtig jaar later, telt Friesland zeven Kamsma-winkels, waaronder een in Sneek. Jouke Kamsma, de huidige eigenaar in Sneek, behoort tot de derde generatie van na de oorlog.

Tot voor kort was Kamsma Sneek gevestigd aan het Grootzand 57, maar de zaak is verhuisd naar Leeuwenburg 6, tegenover De Walrus.

Jouke Kamsma is in Sneek begonnen op het Grootzand 41, naast VIP records, en om door te kunnen groeien zeven jaar later verhuisd naar het grotere pand aan het Grootzand 57, voorheen Modehuis Van Dijk en De Rooij. Jouke Kamsma: “Dit jaar kregen we de mogelijkheid om de winkel te verplaatsen naar Leeuwenburg 6, in hartje Sneek en ‘in de loop’, dus die mogelijkheid hebben wij met beide handen aangegrepen.”

Echte klasse en kwaliteit verloochent zich niet

Waar de meeste schoenenwinkels anno 2024 kiezen voor een focus op de verkoop via internet, houdt Kamsma vast aan het adagium dat echte klasse en kwaliteit zich niet verloochent. “We hebben naast de fysieke winkel weliswaar een webshop, maar beschouwen de stenen winkel als de taart en de verkoop via internet als de kers daarop”, zegt Jouke Kamsma. Hij legt uit: “Wij zitten in een tak van sport waar mensen hun aankoop willen zien, vasthouden en passen. De merken die wij hebben, staan garant voor een hoog draagcomfort, met vaak niet alleen lengte- maar ook wijdtematen. Dat vraagt om

een gedegen advies. Dus blijven wij investeren in het upgraden van onze winkelcollectie en het verder uitbouwen van de samenwerking met fabrikanten. Een computer praat niet met je, wij wel.

De vergelijking tussen de kwaliteitsfabrikanten en de ‘internet-massa’ even doortrekkend, zie ik vaak dat de laatstgenoemde categorie soms gebruik maakt van ‘window dressing’, oftewel de zaken mooier voorspiegelen dan ze in werkelijkheid zijn. Bijvoorbeeld een leren binnenvoering, die achteraf van kunststof blijkt te zijn. Of een wijdtemaat H – voor de bredere voet – die veel kleiner uitvalt. Het internet is dus best een moeilijke business. Het kost heel veel geld om een dergelijk virtueel gebouw overeind te houden. Ik denk dat er in Nederland nog geen bedrijf is dat hier centjes aan verdient. We hebben wel een webshop, maar de winkel blijft voor ons ‘core business!’”

Midden- en hoger segment

Kamsma richt zich naar eigen zeggen op het midden- en hogere segment met merken als Gabor, Xsensible, Durea, Hartjes, Floris van Bommel en Ecco, om er maar een paar te noemen. En als neusje van de zalm het exclusieve merk Harris, met handgemaakte schoenen uit Florence. Draagcom-

fort, dus. En superieure kwaliteit. Die twee aspecten, gekoppeld aan service en maatwerk advies, staan al hoog in het vaandel vanaf het moment dat opa Simon Kamsma en zijn broer Johannes hun schoenenwinkel begonnen. “We zitten nu in de derde generatie,” legt Jouke uit, “en werken op verschillende disciplines samen onder de Kamsma vlag. Zo ben ik goed met schoenen en de verkoop, maar heb ik een broertje dood aan

cijfers. Mijn broer in Harlingen daarentegen is daar erg goed in. Zo heeft iedereen in de familie zijn eigen expertise. Wij bundelen waar mogelijk onze krachten, maar alle zeven Kamsma filialen – in totaal vijf eigenaren – moeten zelf ‘hun eigen broek ophouden.’”

Geen sportschoenen

“Het segment sport laten we heel bewust links liggen. Onze focus ligt op niet-hoogmodische kwali-

teitsschoenen met veel draagcomfort, voor zowel dames als heren.

Dus veelal ook halve lengtematen en wijdtematen en dat kom je in sportschoenen niet tegen. Bovendien zijn veel sneakers deels van synthetisch materiaal gemaakt en dat past niet bij het kwaliteits-imago dat wij uit willen stralen.

We merken dat de wat chiquere en meer ‘geklede’ schoen – veterschoen, brogues, penny-shoes – onder druk staat; het is tegenwoordig sneakers wat de klok slaat. We hebben van de betere merken ook schoenen op de plank staan die door geïnteresseerden als sneaker worden gekwalificeerd, maar die van een veel betere kwaliteit zijn, dus duurzamer en met een hoog loopcomfort.”

Blik op de toekomst

Kamsma vragend naar hoe hij de toekomst ziet van Kamsma Schoenen, is het antwoord: “Ronduit rooskleurig. We blijven investeren in de winkel, in service en kwaliteit. De merken in onze collectie bouwen we verder uit. Dat betekent weliswaar een hoge voorraad maar ook veel keus, zodat wij zelden ‘neen’ hoeven te verkopen. Want dat is een woord waar we een hekel aan hebben.”

Waarvan akte.

Wat draag jij dit najaar?

ONTDEK EN GUN JEZELF DE NIEUWE NAJAARSCOLLECTIE VAN KAMSMA

Wil je dit najaar stijlvol voor de dag komen? De nieuwe collecties bieden de perfecte mix van comfort en klasse. Zo ligt bij Floris van Bommel de focus op luxueuze materialen zoals leer en suède, met verfijnde details zoals reptielprints en metallic accenten. Deze komen prachtig tot leven in herfstkleuren als kastanje, donkergroen en beige. Of je nu gaat voor een gedurfde of subtiele look, hieronder vind je onze favoriete modellen voor dit seizoen. Zit er iets voor jou bij?

**NIEUW
BIJ KAMSMA
SCHOENEN!**

Shop nu ook de mooiste FLORIS VAN BOMMEL DAMESSCHOENEN!

Al jaren maken wij in onze winkel de heren blij met de sportieve en moderne schoenen die ieder seizoen vernieuwend zijn. Dit Nederlandse schoenenmerk brengt vernieuwing met zich mee, levert de bekende kwaliteit en het draagcomfort.

Ontdek nu ook onze nieuwe collectie met toffe sneakers en enkellaarsjes voor de dames.

Heb jij je favoriete VIA VAI al uitgekozen?

VIA VAI is een schoenenmerk met een eigen stijl voor echte mode liefhebbers. Zo zijn onder andere de sneakers van de beste kwaliteit en tot in de kleinste details afgewerkt. Deze damesschoenen vind je in verschillende kleuren en materialen en zijn vrouwelijk, elegant en trendy.

FLORIS VAN BOMMEL HEREN

En uiteraard ook voor de heren weer volop keuze aan sneakers en veterschoenen

Een werkdag op XSENSIBLE

Een schoenenmerk zowel voor dames als heren, dat geeft om jouw gezondheid en balans, dat is Xsensible. De unieke balanszool in combinatie met de perfecte demping, maximale stabiliteit en ultieme grip zorgen voor de beste loopervaring.

- ✓ Stijlvol voor het oog
- ✓ Uiterst comfortabel
- ✓ Uitneembaar voetbed
- ✓ Lichtgewicht

MUSTHAVES BIJ JAN ERINGA

Fall/Winter '24

Dit winterseizoen zien we veel natuurlijke kleuren als gebroken wit, beige, prachtige grijs tinten en veel groenvarianten. Uiteraard blijft blauw nog steeds een zeer belangrijke kleur in het winterseizoen. Vintage blauw tot diep navy. Grijs is altijd goed – want: minder hard dan zwart, maar net zo chic – maar dit seizoen gaan we voor een specifieke tint: middengrijs. Denk aan een middenweg tussen lichtgrijs en antraciet. Laat het najaar maar komen, wij hebben weer zin in dit prachtige seizoen.

DE BODYWARMER BLIJFT EEN MUSTHAVE

We zien dat de bodywarmer aankomende winter een populaire keuze onder mannen blijft. Ook geeft het je outfit een sportieve uitstraling waardoor je het veelzijdig kunt combineren. Zo kun je het prima combineren met een zipper trui en een jeans, maar ook net zo goed met een stijlvolle coltrui en chino.

Handgemaakte Jacob Cohën jeans

De Jacob Cohën jeans voor heren zijn handgemaakt en van de prachtigste stoffen. Ze verliezen hun waarde niet, zelfs niet als ze bij wijze van spreken daadwerkelijk zijn versleten. De jeansmodellen hebben een elegante belijning en kleden bijzonder slank af. Door de Japanse stretch spijkerstof Kurabo, die speciaal uit Japan is geïmporteerd, zit iedere jeans extra comfortabel. Ondersteund door de nieuwste technologie worden de broeken nog steeds met de hand gemaakt.

VOOR ELKE GELEGENHEID HEBBEN WE IETS PASSENDS

En met onze uitgebreide collectie schoenen en sneakers maak je elke outfit compleet.

Corduroy, terug van weggeweest

Corduroy, ook bekend als ribfluweel, is een aangenaam zachte stof met een geribbelde structuur. Het is ideaal voor het najaar omdat het warmte goed vasthoudt. Corduroy is een terugkerende trend geweest in de afgelopen jaren. Dit seizoen kunnen we rekenen op nieuwe kleuren, pasvorm en creatieve details. Dit seizoen zien we veel ribfluwelen overshirts.

POLO RALPH LAUREN

Polo Ralph Lauren is een bekend mode- en lifestylemerk dat werd opgericht door de Amerikaanse ontwerper Ralph Lauren in 1967. Het merk staat vooral bekend om zijn klassieke en elegante kleding. Het logo van Polo Ralph Lauren, een ruiter te paard met een polo-stick, is iconisch en symboliseert een luxe levensstijl en verfijning. Zeker een musthave item dit seizoen.

We zien meer soorten wol

Voor aankomende winter zien we dat wollen kledingstukken een vast onderdeel blijven in winteroutfits. Een goed voorbeeld hiervan zijn de klassieke merino wollen truien en lamswollen truien, maar ook wollen jassen. Deze soorten wol zijn erg geliefd vanwege de hoge kwaliteit, lange levensduur en draagcomfort.

Volg ons op Facebook, X en Instagram

JETSKE VAN 'T BLIK

Ambassadeur voor zichtbaarheid

Bij binnenkomst, in de showroom van het reclamebedrijf Bliksem! op het Internationaal Bedrijvenpark Friesland in Heerenveen, word ik ontvangen door Linda. Naast haar vriendelijke glimlach valt me gelijk haar polo op. Hierop siert het logo van Bliksem! Dan komt Jetske van 't Blik aanlopen. Het moment van daarvoor herhaalt zich. Van Jetske krijg ik eenzelfde vriendelijke glimlach en ook nu weer wordt mijn oog getrokken naar haar polo. Met logo. Zichtbaarheid is waar ik het met Jetske van 't Blik over ga hebben.

We hebben nog geen woord gewisseld. Een eerste blik was voldoende om te weten: hier ben ik op het juiste adres. Dat wordt nog eens bekrachtigd door de koffie die ik krijg. Het zal je niet verbazen dat de koffie in een Bliksem!-mok zit. Zonder op te vallen, valt het op. Dat raakt de kern.

HERKENBAAR VOOR JE DOELGROEP

Jetske vangt een grote groep uitingen van zichtbaarheid in een voorbeeld dat ze geeft over het presenteren van je bedrijf op een beurs: "Op een beurs wil je zichtbaar zijn. Je staat met een advertentie in het beursboekje. De bezoeker herkent je stand aan de banner met je logo. In de stand draagt het personeel bedrijfskleding en je hebt iets – met je logo – om mee te geven. Buiten ben je ook zichtbaar, want je bent gekomen met je bedrijfswagen en die staat – zichtbaar – op het parkeerterrein. Komen de klanten bij je bedrijf, dan herkennen ze je pand door de vlaggen of het reclamebord bij je bedrijf."

DE KRACHT VAN 'RONDSLINGEREN'

Visitekaartjes. Daar blijf ik op hangen. Is dat nog van deze tijd? Hier is Jetske duidelijk over. "Ik ben van mening dat je – nog – niet zonder visitekaartje kan. Ondanks alle mooie middelen om contactgegevens snel op te slaan in je telefoon. Dat kan, maar ben je twee maanden verder, dan denk je: 'Wie was dat ook alweer?' Een visitekaartje blijft liggen. Op je bureau, in een lade, in je tas. Het 'slingert rond' en je blik valt er weer eens op." Hier komt ook online ter sprake. "Hoe klein een visitekaartje ook is, je kan er veel op kwijt", aldus Jetske.

Promotiemateriaal Bliksem!

Jetske van 't Blik voor de opvallende showroom.

Ze tip: "Zet er een QR-code op, dat maakt nieuwsgierig. Plaats hier een leuk filmpje en/of een actie achter. Dat laat de ontvanger vervolgens aan anderen zien of door anderen delen, wat weer effect heeft op je zichtbaarheid."

MIX EN MATCH

Na de tip van Jetske weet ik het antwoord op mijn volgende vraag al. Of online zichtbaarheid een bedreiging vormt voor offline zichtbaarheid. "Integendeel," vindt Jetske van 't Blik, "online en offline versterken elkaar. Het gevaar is er wel geweest en de vraag naar drukwerk is minder geworden, maar op dit moment is het stabiel. Het is een mooie mix en match. Ze zijn complementair aan elkaar. Zo wil ik het graag zien en ik denk dat het zo is. Online zichtbaarheid opent offline het gesprek. Bijvoorbeeld: 'Ik zag ook jullie filmpje voorbijkomen over...'"

auto's vaak rijden en in Sportstad viel jullie promotiefilmpje me op'. Of je merkt dat je offline-actie soms na een jaar nog effect heeft."

Ze neemt Bliksem! zelf als voorbeeld. "De buitendienst rijdt in bedrijfswagens en draagt bedrijfskleding. Ze hebben 'blikjes' tum tum mee om weg te geven. Het effect van de blikjes is dat ze blijven slingeren op de bureaus, want ze zijn zeer geschikt om bureauaccessoires in te verzamelen. Zodra een collega van de buitendienst binnenkomt is er herkenning. Door de auto, de bedrijfskleding, de blikjes én door onze online zichtbaarheid."

DE JUISTE DOELGROEP

Naast herhaling is je doelgroep belangrijk, stipt Jetske nog aan. "Zeg je: 'Het is stroigoed', dan hoef je daar niet te lang over na te denken, maar weet je wie je doelgroep is, investeer dan een paar euro meer. Dan geef je echt iets! Bij voorkeur iets waardoor je, ook als het contactmoment voorbij is, onder de aandacht blijft. Zo blijf je jarenlang zichtbaar." Oftewel, zichtbaar zijn en zichtbaar blijven. Online én offline.

ZICHTBAARHEID METEN

Ondernemers willen weten of hun investering in zichtbaarheid zich ook uitbetaalt. Hoe meetbaar is zichtbaarheid? Jetske: "Online is het heel specifiek meetbaar. Je weet precies of en wat je doelgroep gezien heeft en je kan je doelgroep gericht aanspreken. Offline pik je op dat ze je herkennen. Laatst stelde ik me aan iemand voor die zei: 'Ik ken jou niet, maar ik zie jullie

Als ik wegga geeft Jetske me haar visitekaartje. Met de dikte van een onderzetter is het van rondslinger-proof kwaliteit en doet het, op het moment van schrijven, dienst als onderzetter voor mijn koffiekopje. Zonder op te vallen, blijft ze in beeld.

SPEELMAN BLOEMEN SNEEK

Breng de warme herfstkleuren in huis

Speelman Bloemen Sneek is ook bekend als Stationsbloemeshop Sneek. Logisch... we zitten tenslotte op het NS-station van Sneek. Wij zijn een echt familiebedrijf. Daarnaast kom je bij ons zes fantastische dames tegen, die de familietraditie kunnen voortzetten in het mooie en ruime pand van het station.

Onze winkel is
zeven
dagen per
week
geopend!

Plukboeket

Unieke plukboeketten met kleurrijke, seizoensgebonden bloemen die los en speels zijn samengesteld. Elk boeket wordt met zorg ontworpen voor een frisse, natuurlijke uitstraling.

Boeket op maat

Bij Speelman Bloemen stel je eenvoudig een boeket op maat samen, volledig afgestemd op jouw wensen. Of het nu voor een speciale gelegenheid is of gewoon om iemand te verrassen, we zorgen voor een unieke creatie die precies past bij jouw voorkeuren.

Herfst boeket

Breng de warme kleuren van het seizoen in huis met een herfstboeket. Onze herfstcreaties zijn gevuld met diepe tinten en natuurlijke elementen die perfect passen bij de sfeer van de herfst.

Bruiloft

Speelman Bloemen verzorgt prachtige bruiloftsbloemen op maat, van stijlvolle bruidsboeketten tot romantische bloemenarrangementen. Met oog voor detail creëren ze de perfecte bloemenpracht voor jouw speciale dag.

Verjaardag

Verras de jarige met een feestelijk boeket! Onze kleurrijke en zorgvuldig samengestelde verjaardagboeketten brengen gegarandeerd een glimlach en maken iedere verjaardag extra bijzonder.

Binnenkijken in de keuken van...

FAMILIE
TACOMA UIT
WOMMELS

In het dorp Wommels ben ik op zoek naar de familie Tacoma. Sinds 2018 wonen Gerrit Evert en Ingrid er samen met hun twee dochters Lyan en Gwen aan de rand van het bedrijventerrein in een prachtige vrijstaande woning. Ze hebben bewust gekozen voor deze locatie in verband met het mooie uitzicht en voelen zich hier helemaal thuis.

In het vorige huis hadden ze net de keuken verbouwd en tot hun verbazing vonden ze in hun nieuwe woning weer dezelfde keuken terug waar ze eerder afscheid van hadden genomen. Toch duurde het nog zo'n vijf jaar voor ze besloten om opnieuw de keuken te gaan verbouwen. Dit keer wilden ze dat één partij alles voor hun regelde zodat ze zelf geen stress hoefden te ervaren om alles zo vlotjes mogelijk te laten verlopen.

Ze hebben gekozen voor KBC en daar zijn ze enorm over te spreken. Gerrit Evert en Ingrid kregen bijvoorbeeld vragen over de verlichting boven het kookeiland of hoe moet de vloer worden gelegd. Ze hadden daar geen idee van. "Bel maar met Hans", was dan het antwoord en het werd geregeld.

PERFECTE INDELING

De keuken was voorheen altijd een donkere plek en daar moest verandering in komen. Er werd een muur uitgebroken en er kwam een groot kookeiland met een bar. Door deze een kwart slag te draaien en het ontbreken van de muur kwam er ineens veel licht naar binnen. De hele indeling werd veel logischer. De keuken is zwart met een houtstructuur en het blad is van kunststof met een marmeren look.

Op advies van KBC kwam er een brede koelkast, stoomoven, oven/magnetron, Cooker met kokend, koud en bruisend water en een geïntegreerd afzuigsysteem.

PLAATJE COMPLEET

De verbouwing werd wel wat groter. Het plafond van de keuken en de woonkamer moest worden aangepakt, muren werden gestuukt. En de vloer van de gang naar de keuken en woonkamer werd ook één geheel. Er is gekozen voor een mooie lichte visgraatvloer. Voeg daar nog een aantal zwarte stalen deuren en kozijnen aan toe en dan is het plaatje compleet. Al met al heeft de verbouwing zeven weken in beslag genomen.

"VAN BINNEN NAAR BUITENGEVOEL"

Zelfs het "van binnen naar buitengevoel" komt nu beter tot zijn recht. Je stapt zo in hun prachtige tuin met fantastisch uitzicht.

KOFFIEHOEKJE

Maar Gerrit Evert had ook een paar wensen. Een gezellig koffiehokje (zijn favoriet) en een waterontharder. Ingrid wilde in het kookeiland alleen maar lades en verder vooral veel kastruimte. Alles moest in de keukenruimte passen. Het is allemaal gelukt.

Het is allemaal gelukt!

KEUKENSPUITERIJ FRIESLAND: TWEEDE LEVEN VOOR BESTAANDE KEUKEN

“Als nieuw voor een fractie van de prijs van een nieuwe”

Hij kon maar niet slagen in het vinden van het juiste meubel. Niets voldeed aan zijn wensen met als gevolg dat hij het na aandringen van zijn vrouw zélf maakte. Dat was het begin van Meubelmakerij Eindeeloos Design en Keukenspuiterij Friesland van Gerrit Kamstra. De twee bedrijven zijn kortgeleden verhuisd van Schettens naar een prachtig pand in Bolsward, aan het Industriepark 5. Wij namen een kijkje.

“Dan is hij weer als nieuw voor een fractie van de prijs van een nieuwe.”

‘Beter een ons geluk dan een pond verstand’

“Mensen kwamen bij me met de vraag of ik hun kapotte keukendeurtje kon repareren. Dat werden er steeds meer en toen ben ik eens om me heen gaan kijken en kwam ik tot de conclusie dat er helemaal geen keukenspuiterijen zijn. Toen dacht ik aan het bordje dat boven de deur bij ons thuis hing met daarop: ‘beter een ons geluk dan een pond verstand’.

“We kunnen een meubel in de kamer tekenen; dat is heel mooi, tegenwoordig”

“Een kast moet bij mij stevig zijn. We maken meubels waar je in principe met drie man op kunt staan. Ze gaan een leven lang mee. En ze zijn honderd procent zelf gemaakt, naar eigen inzicht”, zegt Gerrit Kamstra.

Geheel op maat

Gerrit Kamstra zag na lange tijd als lasser bij Holvrieka-Nirota te hebben gewerkt het vlammetje uitgaan en werd zeventien jaar geleden zélf ondernemer, een jaar voor de crisis uitbrak. Kamstra: “We hebben behoorlijk wat tegenslag gehad. Design meubelen is een luxe product en Friesland is klein voor de markt. Het is een niche markt. Overall in Nederland hebben we meubels geleverd. Nooit seriematig, maar geheel op maat. Met heel veel plezier, want het geeft

veel voldoening als je voor iemand iets mag maken waar diegene al lange tijd naar op zoek is.

We hebben eerst een oriënterend gesprek met de klant, vaak bij de klant huis. De sfeer van de kamer proeven, lengte, breedte, wat is een functie van de meubel, materiaalsoort. Aan de hand daarvan wordt een 3D-tekening gemaakt. We kunnen een meubel in de kamer tekenen; dat is heel mooi, tegenwoordig.”

Vrolijk gevoel

Van de entree van het bedrijfspand in Bolsward krijg je een vrolijk gevoel door de wand met kleurige stalen waaruit kan worden gekozen, maar ook door de drie Philip Starck buitenstoelen en niet in de laatste plaats door

het enthousiasme van Gerrit Kamstra zelf, grondlegger en eigenaar van de twee bedrijven. “Van die buitenstoelen is na een aantal jaren het mooiste af. Ze zijn oorspronkelijk wit, maar door de weersinvloeden worden ze grauw en doen mensen ze van de hand. Ik heb een partijtje opgekocht, we spuiten ze in vrolijke kleuren en verkopen ze weer”, zegt hij triomfantelijk.

Bij de mensen thuis

Via de goed geoutilleerde werkplaats, waar unieke designmeubelen worden gemaakt, komen we in de keukenafdeling. Hier wordt net een gedemonteerde keuken naar binnen getild. “Daar halen we de folie vanaf en spuiten we in de gewenste kleur. We doen er zo’n vier in de week. Meestal hier, maar soms ook bij de mensen thuis.” De klanten zitten vooral in Friesland, maar ook in Noord-Holland, Groningen, Drenthe en verder als het moet. “Maar dan is de lak vaak duurder dan de brief”, erkent Kamstra eerlijk. “In de meeste gevallen bezoek ik de mensen thuis. Vaak op vrijdagmiddag en zaterdagmorgen. Dat contact vind ik belangrijk. Het praat gemakkelijker en dan kom je er sneller achter wat ze precies willen.” Het totale proces van ophalen, spuiten en weer in elkaar zetten, kost voor een gemiddelde keuken tussen de drie- en vierduizend euro. Een grote keuken zit op zesduizend euro.

We spotten onze meubels al zelf, hadden kennis van houtwerken en lakken en dus was de stap om ook keukens te doen niet zo’n grote. We hebben alle domeinnamen die begonnen met keukenspuiterij en eindigden op de naam van een dorp of stad vastgelegd en een website laten maken. Toen begon het. We hebben een klein team. De mannen die hier werken waren stagiaires, meubelmakers, die heb ik een baan aan kunnen bieden.”

Loslatende folie grootste probleem

“Een keuken is niet op, hij wordt minder. Wij komen bij mensen met keukens van veertig jaar oud. Dan spuit je ze over en dan ken je ze niet meer terug. Veel oudere mensen willen graag de boel goed voor elkaar hebben, maar hebben geen zin in hakken en breken. Dat hoeft bij ons ook niet. Voor jonge mensen die een huis betrekken waar de keuken niet geheel aan de wens voldoet, spuiten we hem in een andere kleur. En voor mensen die van het gas gaan, bouwen we op de plaats van het Boretti fornuis een op maat gemaakt kastje. Het grootste probleem van keukens, vooral uit de jaren negentig, is loslatende folie. De lijm droogt uit. Het begint bij één paneel en dan volgt de rest. Dan is er maar één remedie: nieuwe deurtjes óf wij komen.”

*Je hebt het niet nodig,
maar je wordt er
wel heel blij van'*

BIJ STERK EN SVEER IN SNEEK

STERK EN SVEER

Veel thuishouders veranderen dit najaar in kleine **'art galleries'**. Ook bij Sterk en sVeer vind je steeds meer pareltjes voor aan de muur. Combineer dit met de mooie herfsttinten waarin een combinatie van rood en paars zeker niet mag ontbreken. Een ruime keuze aan kussens maakt het geheel tot een warm plaatje. Voor banken inspiratie en advies ben je natuurlijk ook van harte welkom.

*400 vierkante meter
lifestylebeleving!*

Volg ons op instagram!

TIEN JAAR CORRIENTE:
EEN ARBEIDS- EN RE-INTEGRATIEBUREAU MET DAGBESTEDING

“Er is een nijpend tekort aan een zinvolle dagbesteding voor ouderen”

Willeke van der Wal ging niet bij de pakken neerzitten toen tien jaar geleden haar functie bij het uitzendbureau waar ze werkte kwam te vervallen. Ze gaf zichzelf een week om na te denken. “Eerst maar eens een werkloosheidsuitkering aanvragen”, dacht ze, maar ja hoe doe je dat? Ze ging naar Oane Peterson die nog niet zo lang werkte als zelfstandig deskundige in arbeids en re-integratievraagstukken. Hiervoor had hij 35 jaar ervaring bij het UWV. Oane had twee weken eerder Willeke al advies gevraagd over hoe je een uitzendbureau start en runt. Ze sloegen de handen ineen en zetten Corriente op, een arbeids- en re-integratiebureau in Koudum.

“Kom erin, wat gezellig, koffie...?” Eerst maar even een rondleiding. De goedlachse Willeke van der Wal sprint achter haar bureau vandaan en laat vol trots de ruimtes zien waar Corriente is gevestigd. Grote sfeervolle kantoren met veel groen en voorwerpen die gemaakt zijn door de eigen cliënten. Een kantine waar mensen hun eigen plek hebben, waar gegeten wordt met elkaar, een stilleruimte waar rustig gewerkt kan worden, een rustplek met lekkere diepe banken en een kookplek waar door vrijwilligers het eten voor zo'n 24 mensen wordt bereid. “Dat worden er steeds meer”, vertelt Willeke (54) en daarom zijn er ook plannen om uit te breiden. Er zijn ideeën voor een grotere eetzaal en een nieuwe keuken. “Dit vierpits gasstelletje wordt nu echt te klein”, lacht ze. Overall staan items die gemaakt zijn door cliënten. Er hangen bijzondere slingers en de sfeer straalt vrolijkheid en creativiteit uit. Als laatste komen we in de enorme werkplaats. Hier staan de techniek en de houtbewerking centraal. Er wordt gewerkt onder begeleiding en er worden dingen gemaakt om te verkopen in de winkel en soms voor opdrachtgevers, maar er is volop ruimte voor eigen inbreng en creativiteit.

Het team achter Corriente in Koudum

In de werkplaats ligt Oane Peterson (65) zijn hart. Het contact met de mensen, de individuele begeleiding, daar geniet hij van. “Iedereen mag hier leren en groeien, prachtig, en als wij daar een bijdrage aan kunnen leveren is dat ook onze trots”, zegt hij.

GESTOELD OP VERTROUWEN
Corriente bestaat anno nu uit een arbeids- en re-integratiebureau met dagbesteding voor 28 cliënten, dat werk biedt aan acht vaste medewerkers en tien vrijwilligers. Willeke: “Na wat gesprekken besloten we onze krachten te bundelen en zo kwam het. Corriente werd geboren.” Lachend kijken de twee elkaar

“De kracht van je bedrijf is gezien worden”

aan. “Oane heeft de naam bedacht. Corriente betekent stroming, en zo werden we een vof in maart 2014.” “Jij bent van de cijfertjes, dat weet ik allemaal niet”, zegt Oane. “Ik weet eigenlijk nooit wat maar Willeke praat me altijd bij.” De relatie tussen de twee is gestoeld op vertrouwen vanaf het eerste begin. Oane vindt het fijn dat hij zich geen zorgen hoeft te maken. Hij weet dat het geregeld wordt. Hij kan zich volledig concentreren op de cliënten, op de

individuele begeleiding en het aansturen en begeleiden in de loods.

STEUNPILAAR

Oane is een steunpilaar voor Willeke. Als ze apen en beren op de weg ziet kan ze altijd bij Oane terecht. “Hij is rustig en kalm en geeft mij handvatten. Als als je nu eens zou of zo doet en dan verder kijkt...” Willeke kijkt Oane lachend aan. “We hadden helemaal niet het idee dat we van alles moesten doen, groter

worden enzovoort. Nee, we hadden eigenlijk maar één doel: lekker relaxed werken en we maakten geen plannen. We zouden wel zien hoe het ging en wat er op ons pad zou komen.” Het begon met één cliënt. Er werd gebeld door de gemeente of er ook een mogelijkheid was om iemand te begeleiden. De stageloper die er was voor zijn afstudeerproject heeft het uitgezocht en mede mee op poten gezet: een dagbesteding/werk voor mensen die wel een steuntje in de rug kunnen gebruiken. Individuele begeleiding op de werkvloer. De geldstromen werden in kaart gebracht en de eerste cliënt was een feit.

VERWELKOMEN MET GLIMLACH

“Al snel kwamen er meer cliënten en er werd een loods gehuurd”, zegt Willeke. “Op een gegeven moment werd dat te klein en zijn we hiernaartoe gekomen. Hier konden we ook meer activiteiten aanbieden. Een prikkelarme omgeving voor mensen die lawaai en herrie en machines wat minder fijn vinden.

Er kwam een pand in de kern van Koudum vrij en aan ons werd gevraagd of we er belang bij hadden. Dit was een kans om hier een lunchroom en een cadeau-shop te

Oane Peterson en Willeke van der Wal

“Iedereen mag hier leren en groeien”

realiseren. Een andere werkomgeving voor onze cliënten Dit kwam vrij vlot rond. Nu is 't Koffehúske een plek waar cliënten onder begeleiding van vaste medewerkers werken en met een glimlach gasten verwelkomen.”

Een hele onderneming en wat is er veel veranderd in de afgelopen jaren. Veel groter geworden, meer verantwoordelijkheden, personeel. Maar volgens Willeke en Oane hebben ze nog altijd een grote passie voor hun werk. Overal zien ze dat de dagbestedingen verdwijnen. Er zijn plannen om uit te breiden: eerst een dag in de week naar dagbesteding voor ouderen.

Deze dagbesteding is dan voor een specifieke doelgroep, mensen die eenzaam zijn, wat om handen willen hebben. Willeke: “Er is een nijpend tekort aan een zinvolle dagbesteding voor ouderen. We zijn sinds 2020 HKZ gecertificeerd dus we blijven zoeken naar ontwikkelingen wat past binnen ons bedrijf en vooral die passen bij onze cliënten.”

ER BOVENOP ZITTEN

“De tijden zijn wel veranderd. We moeten er goed bovenop zitten. Het gaat steeds meer over geld. Niet meer over de cliënten, wat die nodig hebben. Het lijkt soms wel op handjevat. Gelukkig hebben we

goede contacten.” Zo heeft Corriente ook het wekelijkse koffie uurtje in het dorp met verschillende bedrijven en belanghebbenden opgezet.

Dit met het oog op goede samenwerking, brainstormen en krachten bundelen, het zogenoemde voorliggende veld. “Je moet je laten zien”, zegt Willeke. De kracht van je bedrijf is gezien worden.”

De passie voor hun werk is er nog altijd. Over het antwoord op de vraag ‘waar zijn jullie over vijf jaar?’ is er geen twijfel. “Hier natuurlijk”, zegt Oane. “Wat moet ik zonder Corriente?” Ook Willeke beaamt volmondig dat dit is waar ze veel voldoening uithaalt. “Het is gewoon familie.”

VAN DE NOTARIS

Denkt u al aan stoppen?

De afgelopen week stond het in de krant: één op de drie ondernemers denkt aan stoppen. Dit relatief hoge aantal heeft te maken met het feit dat de groep vijftigplusers met een bedrijf erg groot is. Dat er nu dus meer mensen denken aan stoppen is op zich dan ook niet verbazingwekkend.

U zult wellicht denken: 50+, is het dan niet wat te vroeg om te stoppen? Uit onderzoek is gebleken dat de overdracht van een bedrijf gemiddeld tien jaar duurt. Het begint bij de constatering dat er een dag komt dat je gaat stoppen, tot en met de dag dat je daadwerkelijk bent gestopt. In de tussentijd moet je veel doen. Zorgen dat je bedrijf goed blijft lopen, zien dat je een opvolger binnenboord krijgt, en last but not least: zorgen dat je bedrijfsstructuur op orde is. Dat is essentieel voor een goede bedrijfsopvolging. Je kunt namelijk ook gedwongen moeten stoppen door bijvoorbeeld ziekte.

U kunt zich prima hierop voorbereiden door uw onderneming te structureren. Door een structuur van bv's op te zetten bent u beter beschermd als uw zaken ooit minder gaan. Maar het maakt u ook flexibel bij de opvolging. Zo kunt u uw oudedagsvoorzieningen, beleggingen, bedrijfspanden en de bedrijfsactiviteiten van elkaar scheiden. De volgende generatie kan op deze manier de bedrijfsactiviteiten overnemen terwijl u bijvoorbeeld de beleggingen als uw eigen appeltje voor de dorst houdt. Ook houdt u zelf de zeggenschap over uw oudedagsvoorziening.

Ook kunt u uw bv onderbrengen in een stichting administratiekantoor. Op deze wijze kunt u borgen dat bij bijvoorbeeld uw overlijden of wilsonbekwaamheid mensen met kennis van zaken uw onderneming (tijdelijk) runnen, en dat uw naasten dat niet hoeven te doen. Zij hebben dan een kopzorg minder. Uw partner of kinderen krijgen wel de opbrengst van de onderneming.

Ook een goed testament én levenstestament waarover ik beide al eens eerder over schreef is belangrijk, niet alleen voor uw onderneming, maar ook voor uw privé zaken. Fiscale voordelen? Die moet u van tevoren goed regelen. In de wet staat dat degene die bedrijfsactiviteiten geschenken krijgt of erft over een groot deel van de waarde geen schenking of erfbelasting hoeft te betalen. Of deze regeling nog bestaat op het moment dat u overlijdt is maar zeer de vraag. Deze belastingvoordelen staan namelijk onder druk. Daarom kiezen sommige ondernemers ervoor om het bedrijf nu al fiscaal voordelig over te dragen door middel van een schenking. En dat terwijl ze zelf nog gewoon baas over eigen bedrijf blijven. De Wit Dijkstra Netwerk Notarissen adviseert u graag over het voorbereiden op bedrijfsopvolging binnen uw familie. Wij zijn op de hoogte van de laatste ontwikkelingen, maken uw bedrijf opvolgingsklaar en checken graag samen met u of uw testament daar op aansluit. Op onze website treft u meer informatie aan over dit onderwerp.

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.

Hyperbare zuurstoftherapie bij post-COVID-syndroom

Marlyn Kemink (28) werd in 2021 besmet met het COVID-19-virus. Ze was flink ziek, en na twee weken wilde ze haar werk weer oppakken.

“Ik vond dat ik lang genoeg ziek was geweest. Maar ik was zo intens moe dat ik halve dagen ging werken. Dit bleek helaas ook te veel, en ik moest me opnieuw ziekmelden. Ik wilde niet accepteren dat ik niet kon functioneren, maar alles was te veel. Ik kwam in een rouwproces terecht omdat ik mijn leven niet meer kon leiden zoals ik dat graag wilde. Ondanks een second opinion van het UWV, waarin stond dat eerst mijn ziektebeeld beter in kaart moest worden gebracht, sommeerde de bedrijfsarts dat ik toch echt weer aan het werk moest. Ook mijn werkgever toonde weinig begrip.”

Marlyn wilde starten met een revalidatieproces, maar haar werkgever ging daar niet mee akkoord. Ze had geen energie meer om te blijven strijden en nam ontslag, met alle gevolgen van dien.

“Ik kon niet meer van het leven genieten; alles was zwaar. Totdat mijn moeder

via-via hoorde over zuurstoftherapie. Ik ging op zoek op het internet en las over de positieve effecten! Ondanks dat zuurstoftherapie niet vergoed werd en ik al van mijn spaargeld moest leven, besloot ik contact op te nemen met Antonius Hypercare.”

Na een uitvoerig intakegesprek, waarin alles werd uitgelegd, inclusief het financiële plaatje, besloten ze gezamenlijk om te starten met tien behandelingen.

“Ik wilde zien wat het effect zou zijn. Na de eerste tien keer voelde ik relatief weinig. Ik was juist erg moe van het reizen en de behandelingen. Toch besloot ik om nog tien behandelingen te volgen. Bij de twintigste behandeling voelde ik een minimaal verschil. Het lukte me om na het eten langer aan tafel te blijven zitten en met mijn ouders te praten zonder dat mijn klachten verergerden. Ik kon langer wandelen met de hond en had

ook minder problemen met het vinden van woorden. Dit was hoopgevend, dus ging ik nog tien keer in de tank. Mijn vermoeidheid en diverse andere klachten namen af.”

Tijdens het behandelproces werden er continu metingen gedaan, en ook deze lieten zien dat er een duidelijk verschil was tussen het begin en het einde van de behandeling.

“De behandeling in de tank was een bijzondere ervaring; zwaar, maar hoopgevend. Ik kreeg een stukje van mijn leven terug en was weer in staat om te genieten. Ik ben er nog niet helemaal, maar het gaat goed. Ik werk gedeeltelijk, kan weer reizen en tijd doorbrengen met mijn dierbaren.”

Marlyn Kemink

“Er wordt gesproken van een post-COVID-syndroom als iemand drie maanden na de besmetting met het virus nog klachten heeft of nieuwe klachten heeft gekregen, en er geen sprake meer is van verbetering.”

Aan het woord is Pieter-Jan van Ooij, hyperbaar geneeskundig arts bij Antonius Hypercare:

“Over het post-COVID-syndroom weten we nog steeds niet alles. Ook is er in Nederland geen uniform behandelplan. Een gemeenschappelijke factor die we bij deze patiënten zien, is dat ze vaak al lange tijd in een traject zitten, bij diverse specialisten zijn geweest, fysieke trainingen hebben geprobeerd, en zowel een psycholoog als een ergotherapeut hebben bezocht. Helaas leidt dit zelden of nauwelijks tot verbetering.”

Patiënten met het post-COVID-syndroom komen vaak ten einde raad bij Antonius Hypercare, zoals ook Marlyn.

“Marlyn was onze eerste patiënt met het post-COVID-syndroom. Op dat moment (2022) was er net een wetenschappelijk onderzoek uit Israël gepubliceerd. Daaruit bleek dat er een significant verschil was tussen patiënten met het post-COVID-syndroom die onder druk zuurstof kregen, en een groep patiënten die dat niet kreeg. Dit onderzoek was voldoende voor de Inspectie Gezondheidszorg en Jeugd om ak-

koord te gaan met deze behandelmethode. Helaas is het wel ‘off-label’, wat betekent dat zuurstoftherapie voor deze diagnose niet wordt vergoed (terwijl het bij andere diagnoses wel wordt vergoed).”

Hyperbare zuurstoftherapie kan de mitochondriale functie (de energiefabriek van de cel) herstellen en verbeteren, wat mogelijk bijdraagt aan het verlichten van symptomen zoals concentratieproblemen, ernstige vermoeidheid en cognitieve klachten. Deze effecten worden nog onderzocht, en ook Antonius Hypercare levert gegevens aan voor wetenschappelijk onderzoek.

“De patiënten krijgen veertig keer een behandeling in de tank, waarbij de druk wordt verhoogd tot 2,4 bar, vergelijkbaar met een diepte van veertien meter onder water. Deze behandeling helpt vaak een half jaar en soms langer. Het is nog onbekend hoe het effect na een half jaar is.”

Een probleem is dat zorgverzekeraars de behandeling niet vergoeden, omdat de onderzoeken nog onvoldoende bewijs leveren. Een behandeling in de tank kost per keer € 211,-. Een aantal werkgevers kiezen ervoor om het behandeltraject (gedeeltelijk) te betalen, omdat een zieke werknemer vele malen duurder is, voor-

al als de werknemer na de behandeling met hyperbare zuurstoftherapie weer aan het werk kan gaan. Mocht u nog vragen hebben, kunt u contact opnemen via 0515-488077 of info@hypercare.nl.

Praktische informatie

Uw behandeling vindt op werkdagen op een vast tijdstip plaats, met de mogelijkheid om na overleg te wisselen. De behandelingen zijn van maandag tot en met vrijdag. Na de behandeling zijn water, thee en koffie beschikbaar. Drink voor de behandeling niet te veel; toiletbezoek tijdens de sessie is mogelijk, maar onpraktisch. Voor acute gevallen is de kamer 24/7 beschikbaar, wat kan leiden tot wijzigingen in uw behandelingsduur. In dat geval nemen we contact met u op.

Meer informatie? Kijk op de website van Antonius Hypercare

Meer informatie: info@hypercare.nl of via telefoonnummer 0515-488077.

Den Helder, 24 Januari 2023 Duikmedisch Centrum Den Helder

Foto: Maartje Roos (Mediacentrum Defensie)

Antonius Ontwikkelingsfonds

Zwangere vrouwen in Tanzania hebben sneller toegang tot medische hulp

Hij heeft altijd een sterke betrokkenheid gevoeld bij ontwikkelingslanden. Maar de echte passie voor Afrika bij Eise van Eyk, gepensioneerd gynaecoloog van Antonius, ontstond tijdens zijn jaren als tropenarts in Tanzania, waar hij in diverse ziekenhuizen heeft gewerkt. Riekje Keijzer, die tot 2018 als kinderarts bij Antonius werkte, ontdekte haar passie voor Afrika tijdens een vakantie. "Als je één keer in Afrika bent geweest, dan ben je óf helemaal verkocht, óf je haat het. En van die laatste groep zijn er maar weinig", lacht ze.

In zijn laatste ziekenhuis was Eise van Eyk verantwoordelijk voor de afdeling verloskunde en gynaecologie. Eise: "Ik heb daar zoveel meegemaakt, dat ik dacht: 'Als ik terugkom in Nederland, dan word ik gynaecoloog en ga ik zoveel als mogelijk terug naar Afrika om daar les te geven'. En zo is het uiteindelijk ook gegaan." Riekje Keijzer vertelt: "Als ik in Afrika om me heen kijk, besef ik weer dat we in Nederland zo rijk zijn."

ANTONIUS ONTWIKKELINGSFONDS

Het Antonius Ontwikkelingsfonds (AOF) richt zich op het verbeteren van de gezondheidszorg in ontwikkelingslanden door lokale projecten te ondersteunen. Riekje Keijzer, bestuurslid van het AOF en Eise van Eyk, aanvrager van een recent project, gesteund door het AOF, vertellen over een bijzonder voorbeeld van hun inzet voor de recente bouw van een Maternity Waiting Home (MWH) bij het District Ziekenhuis in Buhigwe, Tanzania. Dit project is een belangrijke stap in het verbeteren van de zorg voor zwangere vrouwen in afgelegen gebieden.

SAMENWERKING ÉN VRIENDSCHAP

Vorig jaar diende Eise een aanvraag in bij het bestuur van het AOF, afkomstig van zijn goede vriend Innocent Mhagama uit Tanzania. Innocent Mhagama is hoofd van het District Ziekenhuis in Buhigwe. Innocent presenteerde zijn plannen voor dit nieuwe project aan het AOF.

MATERNITY WAITING HOME

Zo ontstond de bouw van een Maternity Waiting Home op het terrein van het Buhigwe District in Noordwest-Tanzania. Met de bouw was volgens Riekje "tot dusver de grootste hoeveelheid aan geld die er gegeven is door het AOF" Meerdere

De District Commissaris en Eise van Eyk

ziekenhuizen in Tanzania beschikken al over een MWH, maar dit was voor het gouvernementsziekenhuis in Buhigwe niet het geval.

Ondanks een daling van de moeder- en kindersterfte in de laatste decennia, ligt het aantal nog steeds hoog in Tanzania. Eise: "Een Maternity Waiting Home biedt zwangere vrouwen met een risicovolle zwangerschap de mogelijkheid om enkele weken voor hun uitgerekende datum op het ziekenhuisterrein te verblijven. Dit is cruciaal voor vrouwen die bijvoorbeeld eerder een keizersnede hebben gehad of een stilgeboren kind."

BUHIGWE DISTRICT

Het Buhigwe District, dat ongeveer zo groot is als de provincie Friesland, heeft veel inwoners die vijftig tot zestig kilometer van het

ziekenhuis wonen. De wegen zijn vaak slecht en tijdens het regenseizoen kunnen bruggen wegspoelen, waardoor transport moeilijk wordt. Dat het MWH gelegen is op het ziekenhuisterrein, maakt dat vrouwen meteen naar de verloskamers kunnen worden gebracht zodra ze weeën krijgen. "Zo hebben vrouwen snel toegang tot medische hulp", benadrukt Eise.

De betrokkenheid van de lokale bevolking was groot. Eise: "Zodra het nieuws over de bouw van het MWH zich verspreidde, boden veel enthousiaste lokale bewoners hun hulp aan. Ze kwamen als vrijwilligers om te helpen met de bouw, het egaliseren van de grond, en het aanleggen van een tuin."

FEESTELIJKE OPENING

In maart 2024 was het Maternity

Waiting Home klaar en is Eise naar Tanzania gereisd om bij de feestelijke opening te zijn. "Er was muziek, dans en er werden veel speeches gehouden. Heel bijzonder om daar bij te zijn."

VAN BEHOEFTE NAAR SUCCES

Eise blijft nauw betrokken bij de voortgang van het MWH en ontvangt regelmatig updates. Het MWH vervult een cruciale behoefte in de regio.

Vanaf de opening begin maart tot begin augustus zijn 55 zwangeren opgenomen; daarvan zijn 48 zwangeren bevallen van een gezond kind, de andere zeven waren nog opgenomen. Riekje noemt het dan ook "een voorbeeld van een uitstekend functionerend project."

Bijdragen aan toekomstige projecten

Om toekomstige soortgelijke projecten te realiseren, is het Antonius Ontwikkelingsfonds afhankelijk van donateurs. "We kunnen de steun van iedereen goed gebruiken", aldus Eise van Eyk. Door te doneren aan het AOF draag je bij aan een nieuw project; de bouw van een dispensary in het dorpje Chitete in het 11e District in Tanzania. Een dispensary is een kleine kliniek in een afgelegen gebied, waar de afstand tot een districtsziekenhuis te groot is en wegen slecht zijn. Het is een EHBO-post, bemand door verpleegkundigen met een grote medische kennis en vaardigheid die daar tevens kleine chirurgische ingrepen kunnen doen. Een dispensary in Chitete zou primaire zorg verlenen voor 38 dorpen en gemeenschappen met ruim tienduizend inwoners. Om dit te kunnen realiseren heeft het AOF minimaal € 25.000,- nodig.

Wil je ook een bijdrage leveren aan het AOF? Scan dan de QR-code.

 antonius

Maternity Waiting Home

Eise van Eyk en Riekje Keijzer

KOOPJESHAL FRIESLAND

WWW.KOOPJESHALFRIESLAND.NL

OERGONGSWEI 19 IN SCHARNEGOUTUM

SALE
ALTIJD DE GOEDKOOPSTE!

OPENINGSTIJDEN: WOENSDAG T/M ZATERDAG VAN 10:00 TOT 17:00 UUR

UITZOEKEN!

Dameskleding (nieuw!) **5,-** per stuk

MAAT 50 T/M 52

lief!

LIEFI Winterjassen **10,-** per stuk

PRACHTIGE WINTERSJAALS 3,-

€5,-

Spijkerbroeken (nieuw!) **5,-** per stuk

Faux fur jassen **15,-** per stuk

CORTINA RUGTASSEN 10,-

100% KATOEN!

SERIE YEP (VAN DYCK)

Dekbedovertrekken **10,-** per stuk

VAN € 499,-

Tuintafel 200x95 cm **129,-** per stuk

NIMCO SCHOENEN VAN 300,- VOOR 20,-

GRDTE ZAK!

Beuken haardhout 12 kg **10,-** per stuk

Werkbroeken **10,-** per stuk

TUINTAFEL 160X95 CM VAN 399,- VOOR 99,-

lief!

Liefl kinderklleding **5,-** vanaf

UITZOEKEN!

Heren kleding (nieuw!) **5,-** per stuk

WINTERJASSEN 20,- CRAFT BROEKEN 5,-

MERK VERFI

750 ml verf 4 voor **10,-** 4 stuks

Bodywarmers **10,-** per stuk

EN NOG VEEL MEER!!

OERGONGSWEI 19 IN SCHARNEGOUTUM

VOLG ONS OP DE SOCIALS VOOR ACTUEEL AANBOD!

SNEEKER SPORT SAFARI

**Zaterdag 5 oktober
13:00 tot 16:00 uur
Sporthal Schuttersveld**

Maak gratis kennis met unieke en minder bekende sporten uit onze gemeente.

Tijdens de Sneeker Sport Safari op **zaterdag 5 oktober** kun je bij meer dan 10 verenigingen meedoen aan korte proeflessen en demonstraties allemaal in en rond Sporthal Schuttersveld.

Kom langs, doe mee, en ontdek zelf hoe leuk en uitdagend deze sporten kunnen zijn.

Kom langs en beleef het zelf!

De Sneeker Sport Safari biedt kinderen (en ouders) van de basisschoolleeftijd en jongeren tot en met 17 jaar de kans om verschillende sporten te ontdekken. Je hoeft je niet aan te melden en iedereen is welkom om dit sportieve avontuur te ervaren!

Zaterdag 5 oktober van 13:00 tot 16:00 uur in Sporthal Schuttersveld in Sneek

INLOOPCENTRUM VOOR MENSEN MET KANKER BIEDT LUISTEREND OOR

“De Skulp is waar je je thuis voelt”

Sinds drie jaar vinden mensen met kanker, hun familieleden en andere naasten een warm welkom in inloopcentrum De Skulp in Sneek. Er wordt gepraat, gelachen en gehuild en er is altijd ruimte voor gezelligheid.

“Het is hier net een grote familie. Een familie waar iedereen bij hoort.”

“Je wordt hier als mens gezien”

De Skulp Friesland, met vestigingen in Sneek, Heerenveen, Drachten en Leeuwarden, biedt een laagdrempelige ontmoetingsplek voor mensen die zelf, of in hun naaste omgeving, te maken hebben (gehad) met kanker. In Sneek heeft De Skulp onderdak in wijkgebouw De Schuttersheuveel aan de Harmen Sytstrastraat 8a.

INLOOPMIDDAG

Het is woensdagmiddag half twee en dat betekent dat ook inloopcentrum De Skulp haar deuren opent in wijkgebouw De Schuttersheuveel. Teamleider Engbert Helfferich staat met de gastvrouwen klaar om bezoekers te ontvangen. Een van de gasten is jarig en dus wordt er royaal getrakteerd. Petitfours, slagroomsoesjes, kaas en worst, het kan niet op. Engbert pakt zijn gitaar en zet ‘Er is er een jarig’ in en er wordt uit volle borst meegezongen. De sfeer is goed en hartelijk, dat merk je meteen als je over de drempel van De Skulp stapt.

VERHAAL KWIJT KUNNEN

Geke Krot is een van de gastvrouwen en is – samen met gastvrouwen Ella Slump en Ineke Scholten en teamleider Engbert Helfferich

– de drijvende kracht achter De Skulp Sneek. “We zijn hier in Sneek nu drie jaar bezig”, vertelt ze. “Inmiddels zijn er vier Skulp vestigingen; Heerenveen was de eerste, die bestaat nu tien jaar. De inlooplekken in de ziekenhuizen zijn allemaal verdwenen, maar er is echt behoefte aan een laagdrempelige plek waar mensen over hun ziekte kunnen praten. Ons hoofddoel is dat mensen hun verhaal kwijt kunnen. Je bent onder lotgenoten en je vindt hier herkenning én erkenning.

We merken vaak dat gasten hun eerste bezoek aan De Skulp best spannend vinden, maar als eenmaal de stap is gezet, ervaren ze het hier als een warm bad waar het een en al gezelligheid is. We praten echt niet alleen over kanker. Natuurlijk informeren we naar elkaars gezondheid en leven we mee als iemand een uitslag krijgt of voor een onderzoek moet. Maar we kletsen ook over dagelijkse dingen, spelen spelletjes en

hebben soms een workshop. Zo kunnen onze gasten vandaag met speksteentjes aan de slag, mochten ze dat willen. De een neemt een breiwerk mee, de ander doet aan diamond painting, iedereen schuift hier aan tafel en alles mag, niets moet.”

POSITIEVE GEZONDHEID

Naast de wekelijkse inloopmiddag is er iedere vierde woensdagmiddag van de maand in Sneek ook een informatiemiddag (van twee tot vier uur) waar mensen kennis

kunnen maken met ‘positieve gezondheid’. Uit onderzoek van arts, onderzoeker en grondlegger van positieve gezondheid, Machteld Huber, blijkt dat we vooral een betekenisvol leven belangrijk vinden. We willen mee kunnen doen en ons energiek voelen. Positieve gezondheid gaat daarom niet alleen om lichamelijke gezondheid, maar over wat voor ons veerkracht geeft. En dat is per persoon verschillend.

Geke Krot vertelt: “Drie van onze collega-vrijwilligers hebben naast de basistraining voor gastvrouw of gastheer de basisopleiding positieve gezondheid gevolgd. Bij positieve gezondheid zijn er activiteiten gekoppeld aan zes

dimensies: nummer 1 is lichaam; nummer 2 is gevoel en gedachten; nummer 3 is zinvol leven; nummer 4 is kwaliteit van leven; nummer 5 is meedoen; en nummer 6 is dagelijks leven. Door middel van een soort spinnenweb-schema kunnen mensen op een schaal van 0 tot en met 10 aangeven wat ze nodig hebben, waar ze tegenaan lopen. Bijvoorbeeld: hoe ga ik om met negatieve gevoelens? Sport of beweeg ik voldoende? Wij kunnen mensen ook doorsturen naar de juiste personen of instanties, mochten ze hulp nodig hebben.”

WARME GROEP

Ondertussen is Henny Fokkens aangeschoven, Henny is de eerste gast die drie jaar geleden De Skulp in Sneek binnenliep. “De Skulp is waar je je thuis voelt”, zegt ze enthousiast. “Hier kun je open en eerlijk met elkaar praten. We delen lief en leed met elkaar – ik verzorg zelf de verjaardagskaarten – en hebben naast de middagen hier ook via de app een fijn contact.”

Mary Ann van Maaren was eerst gast bij De Skulp in Heerenveen, maar komt sinds haar verhuizing naar Scharnegoutum naar De Schuttersheuveel. “Mensen begrijpen je meteen, je hebt hier aan een half woord genoeg”, legt ze uit. “Het is een hele warme groep waarin met iedereen wordt meegeleefd. Ik heb niet zolang geleden een nieuwe diagnose gekregen en dat was voor mij zeer confronterend. Maar hier in De Skulp vond ik zoveel begrip. Je wordt hier als mens gezien.”

NIEUWE VRIJWILLIGERS

“Naast de reguliere inloop in De Skulp-vestigingen zijn er ook speciale vrouwengroepen, ‘Jong en kanker’ en ‘Kanker en gezin’”, licht Engbert tot slot toe. “In De Skulp kun je schuilen en aansterken, om daarna weer verder te gaan. We ontwikkelen ons steeds breder en merken dat mond-tot-mondreclame ook veel doet. We draaien puur op vrijwilligers en kunnen altijd nieuwe vrijwilligers gebruiken.” Dus... wil je je als vrijwilliger aanmelden? Neem dan contact op met Engbert Helfferich: 06-10545529 of een van de coördinatoren, Annie Adema: 06-30763642.

“In De Skulp kun je schuilen en aansterken, om daarna weer verder te gaan”

OPEN DAG OP 5 OKTOBER IN UITVAARTCENTRUM TALITHA KOEM

Uitvaartvereniging Draagt Elkanders Lasten

wil professionaliteit koppelen aan dienstbaarheid

'Draagt Elkanders Lasten' is een christelijke uitvaartvereniging met als doel het verzorgen van de uitvaart van haar leden. Het is een bekende uitvaartorganisatie in Sneek en omgeving en verzorgt een groot deel van de uitvaarten in de regio. 'Draagt Elkanders Lasten' werkt als vereniging zonder winstoogmerk. Op zaterdag 5 oktober is er een Open Dag in uitvaartcentrum Talitha Koem aan de Harste 8 in Sneek.

In de aanloop naar de Open Dag op 5 oktober praten we met Romke Akkerman, sinds twee en een half jaar voorzitter van uitvaartvereniging 'Draagt Elkanders Lasten' (D.E.L.), over misschien wel 'de grootste club van Súdwest'.

Akkerman vertelt om te beginnen in een paar zinnen waar de vereniging voor staat. Romke Akkerman: "Draagt Elkanders Lasten' betekent dat wij als vereniging elkaars lasten dragen bij het overlijden, een begrafenis, een uitvaart, door lid te zijn van deze vereniging. De achtergrond en de insteek van 'Draagt Elkanders Lasten' is de christelijke visie van dienstbaarheid, dus zonder winstbejag. De vereniging is niet-commercieel."

door een bode opgehaald. Ik ben geen uitzondering; mensen met een hervormde of gereformeerde achtergrond waren bijna allemaal lid van D.E.L. Mijn eigen kinderen zijn ook weer lid van D.E.L., net zoals de kleinkinderen."

KUN JE IETS OVER DE HISTORIE VAN D.E.L. VERTELLEN?

"Nee, er is maar heel weinig bekend over de geschiedenis van 'Draagt Elkanders Lasten'. Hoe dat kan, weet ik niet. Ik weet alleen dat de vereniging in 1926 is opgericht en dat we dat feit over twee jaar op gepaste wijze zullen vieren. Maar qua archivering heeft er weinig plaatsgevonden."

HEEFT DE ONTKERKELIJING INVLOED OP HET LEDENAANTAL VAN DE VERENIGING?

"Nee. Ik denk wel dat de jeugd van tegenwoordig een andere kant opkijkt, maar wij prijzen ons gelukkig dat we een ledenbestand van 15.000 hebben. Dat is formidabel groot en ik denk dat wij qua ledenaantal de grootste vereniging van Súdwest-Fryslân zijn. Op 1 januari 2023 zijn de achthonderd leden van 'De Laatste Eer' uit IJlst overgegaan naar 'Draagt Elkanders Lasten' en hebben zij nu dezelfde rechten als de A-leden bij onze vereniging."

IS D.E.L. ALLEEN VOOR MENSEN UIT SNEEK EN OMSTREKEN?

"D.E.L. heeft een regionale betekenis. Maar stel dat een lid van D.E.L., die in Utrecht woont en overlijdt, vervolgens de begrafenis dáár laat plaatsvinden, dan krijgt hij/zij geen ledenkorting op de begrafenis-kosten, maar wel de ledenkorting van € 1350,- zolang de contributie betaald is."

WAAROM ZOU IEMAND LID WILLEN ZIJN OF WORDEN VAN D.E.L.?

"Zoals gezegd: D.E.L. is niet-commercieel en zonder winstbejag. Je zou ook lid kunnen worden van een commerciële club, zoals Yarden of Monuta. Dat doe je om daarmee de kosten te betalen of te beperken van een begrafenis, die al met al

Ik denk dat wij qua ledenaantal de grootste vereniging van Súdwest-Fryslân zijn

tussen de € 6000,- en € 6500,- ligt. Als je lid bent van 'Draagt Elkanders Lasten', dan kun je daarnaast ook nog een verzekering afsluiten bij een commercieel bedrijf."

ER ZIJN A- EN B-LEDEN; WAT IS HET VERSCHIL?

"Je bent A-lid als je vanaf je zestiende contributie gaat betalen. Dan heb je bij een overlijden recht op een korting van € 1350,-. Het geld dat uitgekeerd wordt om een begrafenis te bekostigen. Als B-lid word je lid op je zestigste en dan betaal je negen euro contributie per maand. Je hebt dan geen recht meer op de ledenkorting van € 1350,-. Maar wel korting op de diensten van D.E.L. Dus de uitvaart,

de rouwkamer, de verzorging, de broodjes na de plechtigheid en noem maar op."

WAARIN ONDERSCHIEDT D.E.L. ZICH VAN ANDERE BEGRAFENISVERENIGINGEN?

"Nogmaals, wij zijn dienstbaar en niet-commercieel. Daarnaast proberen wij op een professionele manier gestalte te geven aan de uitvoering van de doelstelling van de vereniging. Daarom ook ons eigen gebouw, Talitha Koem in Sneek, waar de laatste jaren een uitbreiding en modernisering heeft plaatsgevonden. Onze vereniging heeft zeven mensen in vaste dienst; uitvaartleiders en administratieve krachten. Zij zorgen ervoor

dat D.E.L. op professionele manier haar werk doet. Ik kan het niet vergelijken met andere verenigingen omdat ik die niet ken."

HOE ZIET HET PROGRAMMA VAN DE OPEN DAG OP ZATERDAG 5 OKTOBER ERUIT?

"De Open Dag is van tien uur tot vier uur. Het is een mooie gelegenheid om zonder verdrietige aanleiding Talitha Koem te bezichtigen. Je kunt kennismaken met de uitvaartleiders, bestuursleden en medewerkers. Als mensen dat willen, kunnen ze de ruimte zien waar de overledenen worden verzorgd, de opbaarkamers, de aula, de koffie- en familiekamer."

Romke Akkerman

HOE BEN JIJ IN HET BESTUUR VAN D.E.L. GEKOMEN?

"Toen ik met pensioen ging ontstond er wat ruimte in mijn vrije tijd. Ik zag dat D.E.L. bestuursleden vroeg en vervolgens heb ik contact opgenomen en een gesprek gehad of een bestuursfunctie ook iets voor mij zou zijn. Ja, dus. Ik ben nu 71 en een half jaar en zo lang ben ik ook al lid. Mijn ouders hebben mij meteen na mijn geboorte lid gemaakt van D.E.L. Toen ik zestien jaar werd moest er voor mij contributie betaald worden. Dat kaartje heb ik nog altijd. Het contributiebedrag werd wekelijks

BRANDED CONTENT

Vers en gevarieerd genieten met de maaltijdservice van Parkflat Stadsfenne

Wanneer je door de schuifdeuren de keuken van Parkflat Stadsfenne aan de Dekamalaan 17 in Sneek binnenstapt, word je meteen meegenomen in de levendige sfeer van de maaltijdbereidingen. De geur van vers gegrilde speklapjes vult de ruimte terwijl Evert van Scheltinga, hoofd voeding, geconcentreerd achter de grill staat. De keuken bruist van activiteit. Evert vertelt vol passie over de zorg en aandacht waarmee zijn team dagelijks maaltijden bereidt.

“Ons team werkt elke dag met enthousiasme om ervoor te zorgen dat de maaltijden altijd vers, van hoge kwaliteit en gevarieerd zijn”, vertelt Evert trots. Samen met twee koks, twee assistent-koks en keukenassistenten zorgt hij er met het hele team voor dat de maaltijden met zorg en aandacht worden bereid.

KWALITEIT EN VERSHEID STAAN VOOROP

Het team achter de maaltijdservice van Parkflat Stads-

fenne hecht veel waarde aan kwaliteit. “We zorgen dat alle ingrediënten altijd een dag van tevoren in huis zijn, zodat we deze kunnen controleren op versheid,” legt Evert uit. De maaltijden worden dagelijks bereid en thuisbezorgd. “Bestel je voor 09:30 uur, dan kun je dezelfde dag nog mee-eten. “Bij ons draait het om smaakvolle, verse maaltijden, gemak en ontzorging.”

KEUZE EN VARIATIE VOOR IEDEEREEN

Elke week ontvangen afnemers van de maaltijdservice een weekmenu, waarbij ze kunnen kiezen uit twee verschillende gerechten per dag. “We werken met seizoensgebonden ingrediënten en laten ons inspireren door verschillende keukens.

Naast traditionele maaltijden zoals aardappelen, vlees en groenten, bereiden we ook gerechten zoals nasi, lasagne of gevulde paprika,” vertelt Evert. “Bovendien wordt er rekening gehouden met dieetwensen en allergieën. Alles is mogelijk, we stemmen de maaltijden af op de wensen van de klant.”

RESTAURANT EN THEMA-MIDDAG

Naast de maaltijdservice heeft Parkflat Stadsfenne ook een restaurant waar bewoners en mensen uit de omgeving kunnen genieten van een driegangendiner. Evert: “Het restaurant is een plek waar bewoners samenkomen om te eten en elkaar te ontmoeten. Onze gastvrouw en vrijwillige gastheer en -vrouw serveren hier de maaltijden, ook organiseren we regelmatig thema-middagen”.

Het mooiste compliment dat Evert en zijn team hebben ontvangen? “Het eten uit Parkflat Stadsfenne is uitmuntend! Dat is waar we het voor doen,” zegt Evert met een grote glimlach. “Eten moet een beleving zijn. Humor speelt ook een belangrijke rol in ons team, maar zodra het serieus wordt, staan we er.”

De maaltijdservice van Parkflat Stadsfenne is onderdeel van Zorggroep Hof en Hiem.

Wilt u ook smaakvolle maaltijden zonder zelf te hoeven koken? Of aanschuiven bij een thema-middag? Meld u dan aan via 0515-437 437.

BRANDED CONTENT

TEKST EN FOTO'S AMANDA DE VRIES

FRIESLAND VITAAAL ZET AL VIJF JAAR IN OP MENS EN VEILIGHEID

“Tijd en aandacht zijn essentieel in de zorgmarkt”

Friesland Vitaal in Sneek is gespecialiseerd in de verhuur en verkoop van zorg hulpmiddelen zoals rollators, rolstoelen, scootmobielen en meer. Cor en Esther Bakkenes zijn de drijvende krachten achter het bedrijf dat aan iedere klant maatwerk levert.

In de winkel met zorg hulpmiddelen aan de Alexanderstraat 8 in Sneek wordt hard gewerkt. Friesland Vitaal eigenaar Cor Bakkenes legt – samen met Daniël Bosman, accountmanager bij TOPRO Mobility – de laatste hand aan de opstelling van een TOPRO traprollator. Esther Bakkenes begeleidt buiten een klant die een rollator

“Wij laten onze klanten zelf bepalen wat voor hen het beste werkt”

wil aanschaffen. “Zo gaat dat hier,” zegt Cor lachend, “mensen mogen diverse rollators, scootmobielen en rolstoelen uittesten. Hun veiligheid staat bij ons centraal, net als de persoonlijke service, begeleiding en het onderhoud van genoemde zorg hulpmiddelen. Die zijn allemaal te koop, alleen rollators kunnen we ook verhuren.”

ACTIEF IN BEWEGING

“Friesland Vitaal bestaat nu vijf jaar”, legt Cor uit. “We leveren door het hele land. Van instellingen tot particulieren. Onze winkel hier wordt druk bezocht, maar we gaan net zo makkelijk bij klanten thuis op bezoek. Omdat wij focussen op veiligheid en preventie, sparren we veel met toeleveranciers, gemeenten en ergo- en fysiotherapeuten.

We doen er alles aan om mensen zolang mogelijk veilig op weg te laten gaan, maar we kijken ook hoe veilig het bij mensen thuis is. Want dáár gebeuren de meeste dodelijke ongevallen. Daarom is een traplift een goede investering.”

“Sinds kort hebben we op dit gebied een mooie innovatie: de traprollator. Hierbij komen mensen zelf actief in beweging en zitten ze niet passief op de liftstoel”, licht Daniël toe. “De traprollator is geschikt voor bijna alle trappen en vergt nauwelijks onderhoud.”

OUDE ROLLATOR INLEVEREN

Een andere innovatie is de TOPRO slim rollator, die vanwege de grote, softe wielen heel fijn in het gebruik is. “Mensen mogen hem proberen in het grind, in het gras en op stoerpranden”, vertelt Cor. “Wij laten onze klanten zelf bepalen wat voor hen het beste werkt.

Voor iedere klant leveren we maatwerk. Als mensen een nieuwe rollator bij ons kopen, kunnen ze hun oude rollator áltijd bij ons inleveren en krijgen ze vijftig euro cashback. Zo halen we onveilige rollators uit de markt en dragen we ons steentje bij aan duurzaamheid. Iedere dag werken we hier met veel plezier, we genieten van de mensen en hun verhalen. Tijd en aandacht zijn essentieel in de zorgmarkt.”

Van voor naar achter: Cor Bakkenes, Esther Bakkenes en Daniël Bosman.

“JUDO LEEFT HIER ÉCHT IN SNEEK!”

Het gelukkige leven van Salko Rokic

Salko Rokic is ex-topjudoka uit het eerdere Joegoslavië, gedreven trainer met een enorme passie voor judo. Op 3 september 2018 richtte hij Judo Club Sato in Sneek op. Drie jaar geleden sprak de redactie van GrootSneek ook al met de sympathieke Salko Rokic. Aanleiding om opnieuw een gesprek met hem aan te gaan is uiteraard hoe het nu met hem en zijn judoclub gaat, maar ook hoe hij het verklaart dat het ledenaantal bij de Judobond Nederland gehalveerd is? En hoe komt het dat de nationale judoploeg tijdens de afgelopen Olympische Spelen via de achterdeur van de dojo in Parijs afdroop?

“Ik zeg altijd: ‘Niet naar het verleden kijken’.
Vóóruit met nieuwe talenten, die zijn er genoeg.”

Trainingsgroep woensdag

GASTVRIJE ONTVANGST

Als we op de eerste echte herfst-dag in september een afspraak met Salko Rokic hebben gemaakt staat hij ons al bij het hek van de gymzaal van de RSG aan de Malta in Sneek op te wachten. Het welkom is allerhartelijkst en wordt er zeker niet minder op wanneer ik Salko vertel dat ik in een onder-tussen zeer grijs verleden ook een fanatiek judoka was. “Wauw, wat mooi man. En de blauwe band? Goed, hoor. Als je wil ben je van harte welkom om nog eens een paar worpen bij ons te doen”, nodigt Salko mij meteen uit.

Als we naar een van de kleedkamers lopen om met het interview te beginnen passeren we de judo-mat waar een twaalfstal judoka's fanatiek bezig is met een balspel, de warming-up voor de woens-

dagavondtraining. Salko kijkt er met een brede glimlach naar, het plezier spat er vanaf bij de jonge judoka's.

TERUGBLIK

Eerst nog even een terugblik naar hoe het allemaal is begonnen voor Salko Rokic. Salko wordt in 1973 geboren in Sarajevo, de hoofdstad van de federatieve republiek Bosnië en Herzegovina, in die jaren deel uitmakend van Joegoslavië. Op dat moment is er nog geen sprake van oorlog in Joegoslavië. Hoe anders is dat, als Salko in 1994 een van de EK judodeelnemers is in Den Haag. Met de val van het communisme tussen 1989 en 1992 in Joegoslavië valt het land uiteen, wat in de periode 1992-1999 gepaard gaat met een serie bloedige burgeroorlogen. Salko besluit niet naar zijn vaderland te-

rug te keren en asiel in Nederland aan te vragen.

“SNEEK IS MIJN THUIS”

Ondertussen ligt die periode alweer dertig jaar achter Salko en is hij volledig en ook nog eens succesvol ingeburgerd. “Ik woon met heel veel plezier in Sneek, samen met mijn vrouw Louise,” vertelt hij, “en onze twee kinderen Omar van zeventien en Nadja van veertien. Ik heb een prima baan als productie leider bij Drukkerij De Vries, waar ik 35 mensen mag aansturen. Ik heb bij LSC en WPB gevoetbald. Mijn hele sociale leven speelt zich af in Sneek. Hier voel ik mij gelukkig, Nederland is ook mijn land geworden. Ik heb heel veel, ja echt heel veel aan LSC, WPB en Drukkerij De Vries te danken. Sneek als stad heeft heel veel voor mij betekend en nog

altijd. Sarajevo is mijn geboortestad, maar Sneek is nu mijn thuis, waar ik op z'n Nederlands graag een frikadelletje speciaal haal. Onbeschrijfelijk. Ik ben helemaal geïntegreerd, heb hier alles. Via Sportschool Akkermans, die toen nog een judoschool in Sneek had, kwam ik door zoon Omar, die er op judo ging, weer in contact met mijn grote passie. Want dat is judo toch.”

JEUGDIDOOL

In Sneek richt Salko in 2018 zijn eigen Judo Club Sato op, genoemd naar de legendarische judolegende Nobuyuki Sato (1944) uit Japan die in 1967 en 1973 wereldkampioen werd. Sato won drie keer de Japanse kampioenschappen en was een jeugdidoel van Salko Rokic. Nog altijd roepen hij en z'n leerlingen enthousiast ‘Sato!’, als

iemand een resultaat ‘gooit’. Maar dat terzijde.

PASSIE EN BEVLOGENHEID

Heeft Salko een verklaring voor het teruglopende ledenaantal van de judosport in Nederland en de magere resultaten tijdens de afgelopen Olympische Spelen?

Salko Rokic: “Laat ik beginnen met het ledenaantal van onze eigen club. Toen ik in 2018 begon waren er meteen een twintigtal judoka's die al op aardig niveau meededen. Ze kwamen niet alleen uit Sneek en omgeving, maar ook uit bijvoorbeeld Zwaagwesteinde. Ouders van deze kinderen hadden het er voor over om een uurtje te rijden. Ze wisten wat zij aan mij hadden als judotrainer. Op dit moment hebben we zo'n vijftig tot zestig leden, verdeeld over vier wedstrijdgroe-

Vader Salko Rokic en zijn kinderen

“Als ik in de dojo kom, leg ik met plezier de 91 matten uit om even later te zien hoe blij de kinderen zijn als team te judoën bij onze club”

Warming-up training Judoclub Sato

der Geest. Dat waren andere tijden. Prima, om zo terug te kijken naar wat zij gepresteerd hebben, maar je moet er niet in blijven hangen. Nog altijd denken wij in Nederland dat wij de besten zijn, dat is arrogant. Ik ben ook Nederlander, hè. Net als bij voetbal, het was 1988 toen 'we' Europees kampioen zijn geworden. Dat was toen en helaas nooit meer sinds 1988. Ik zeg altijd: 'Niet naar het verleden kijken'. Vóóruit met nieuwe talenten, die zijn er genoeg. Met goede begeleiding kom je ver, maar het is voornamelijk samenwerken en elkaar iets gunnen."

OVER PASSIE GESPROKEN, HOE ZIEN DE WERKWEKEN VAN SALKO ERUIT?

"Ik werk van maandag tot en met vrijdag bij De Vries. Op maandag ben ik na mijn werk in Groningen, waar de regiotrainingen worden gegeven. Daar doen onze kinderen ook aan mee. We trainen daar tot ongeveer halftien. Dinsdag, woensdag en donderdag trainen we in Sneek. Vrijdag zijn we dan vrij, maar ook niet echt. Dan ook nog ben ik met judo bezig, de administratieve dingen regelen, en voorbereiden op toernooien of ernaartoe gaan."

Louise vindt het schitterend en gaat altijd mee naar de toernooien. Ik heb het getroffen met zo'n vrouw. En we doen het allemaal pro deo; het kost alleen maar geld, maar we krijgen er zoveel voor terug. Ik ben gelukkig! Als ik in de dojo kom, leg ik met plezier de 91 matten uit om even later te zien hoe blij de kinderen zijn als team te judoën bij onze club. Na de trainingen ga ik weer met voldoening richting huis. Dat is voor mij het belangrijkste wat er is."

pen. Judo leeft hier écht in Sneek!

Het landelijk teruglopend aantal leden heeft zeker te maken met het beleid van de Judobond, net als die magere resultaten op de Olympische Spelen. Als judotalenten buiten de boot vallen in Papendal, waar de centrale trainingen plaatsvinden, dan stoppen ze vaak helemaal. Daardoor verliest de Nederlandse Judobond steeds meer seniorenleden. Doodzonde vind ik dat. Gelukkig blijft het ledenaantal bij de jeugd vrij stabiel. En hier in Sneek zeker. Waar het bij ons om gaat is de passie, de bevoegenheid. Ik hamer altijd op respect en mentaliteit. De lessen hier zijn van een hoge kwaliteit. Ik wil jonge judoka's binden. En dat wij successen behalen is daar een gevolg van."

NIET NAAR HET VERLEDEN KIJKEN

"Als je in Nederland over judo begint, dan gaat het nog steeds over Anton Geesink, Henk Grol en de familie Van

WERKEN EN LEREN BIJ PASTIEL: "ERUIT HALEN WAT ERIN ZIT"

Pastiel

Pastiel is samen met moederbedrijf Empatec in transitie naar een sociaal werkleerbedrijf, waar ontwikkeling, vakmanschap en doorstroming centraal staan. De leerlijnen die Pastiel biedt, hebben al veel vakmensen geholpen om passend werk te vinden. Wat maakt dit werk-leertraject zo succesvol? Sieta Lont, Werkleercoördinator bij Pastiel, legt het uit.

Met haar achtergrond in psychiatrische verpleegkunde is Sieta vertrouwd met gedragspsychologie en re-integratie. In haar rol helpt ze mensen 'arbeidsfit' te worden. Ze begeleidde als Jobcoach kandidaten vanaf de intake tot het ontdekken van hun potentieel. "Mensen groeien enorm in deze fase en ontdekken wat ze kunnen bereiken," aldus Sieta.

Nu stroomlijnt Sieta als Werkleercoördinator de leerlijnen en begeleidingsprocessen samen met praktijkopleiders en werkleiders. Kandidaten stromen via de gemeente of PRO-VSO in bij leerlijnen zoals Groen, Hout, Metaal, Horeca en Schoonmaak. In tegenstelling tot BBL-opleidingen is de instroomdrempel laag, zijn er geen toetsmomenten, en krijgen kandidaten de tijd en ruimte om zich optimaal te ontwikkelen.

Sieta benadrukt het belang van samenwerking tussen kandidaat, praktijkopleider, jobcoach en werkleider, met een focus op mogelijkheden. "Mensen krijgen bij ons altijd het voordeel van de twijfel," zegt ze. Een persoonlijke trajectkaart, gebaseerd op de OBM-aanpak (Organizational Behaviour Management), speelt hierbij een belangrijke rol. Deze kaart maakt basisvaardigheden meetbaar en focust op positieve gedragsverandering.

Het einddoel is doorstromen naar de reguliere arbeidsmarkt. Kandidaten ontvangen aan het einde van het traject een certificaat of praktijkverklaring, als bewijs van hun vaardigheden. Toch bestaan er misverstanden in de samenleving over Empatec/Pastiel, die het enthousiasme voor de trajecten kunnen verminderen. "Empatec wordt soms gezien als een eindstation, terwijl ons doel juist is om mensen door te laten stromen naar passend werk," aldus Sieta. Empatec/Pastiel biedt bedrijven vakmensen van grote waarde, met subsidievoordelen en begeleiding vanuit een jobcoach. Sieta concludeert: "Met een open visie van alle betrokkenen kunnen we samen uit een kandidaat halen wat erin zit. En dat is vaak bijzonder veel."

www.pastiel.nl

“WIJ HEBBEN ER ZIN IN, LAAT DE COMPETITIE MAAR BEGINNEN!”

Een rondje langs de velden...

Na een lange voorbereiding is voor de voetbalclubs in de regio GrootSneek de competitie dan eindelijk los. Het vorige seizoen kende een paar mooie promoties, maar ook zijn er veel clubs die dit seizoen een toontje lager moeten zingen. Met name de versterkte promotie-/degradatieregeling in de derde klasse heeft de nodige gevolgen gehad. Hoogste tijd voor een rondje langs de velden. Hoe staat het ervoor?

ONS SNEEK

Na twee jaar eerste klasse is ONS Sneek weer terug op landelijk niveau in de vierde divisie, maar wel vanuit een ander beleid. Tegenwoordig bestaat de selectie voornamelijk uit spelers met een achtergrond in de jeugdopleiding en de meesten komen uit Friesland. Daarmee zet ONS Sneek zich nadrukkelijk in op de continuïteit binnen de selectie. Het eerste elftal wil ook dit jaar weer aanvullend en attractief voetbal spelen. Het team van trainer Arnoud Koster kent een vliegende start met 12 punten uit de eerste vijf competitiewedstrijden en scoort veelvuldig. “Maar we krijgen ook veel tegen”, bekennt Koster. “Gemiddeld twee goals per wedstrijd en dat is te veel. We werken hard om dit naar beneden te krijgen. Verdedigend moeten we betere keuzes gaan maken.”

SNEEK WIT ZWART

Begin dit jaar al tekende trainer Carlo Rietdijk bij voor nog een seizoen bij Sneek Wit Zwart. De Snekers stonden toen op de tweede plaats, maar eindigden uiteindelijk als zevende. Opnieuw maakt Sneek Wit Zwart zich dus op voor de tweede klasse. Spelers vertrokken en er kwamen nieuwe aanwinsten bij, waaronder Rick Atsma en Raoul Kalteren die overgekomen zijn van Scharnegoutum '70. Zij mogen laten zien dat ze ook het niveau van de tweede klasse aan kunnen.

LCS 1890

LCS 1890 redde het niet in de eerste klasse en is teruggekeerd naar de zondag tweede klasse. En daar hopen de Snekers weer mee te kunnen doen om de prijzen. Om diverse redenen stopten meerdere spelers binnen

de selectie, waaronder aanvoerder René Cnossen die vanwege een blessure niet verder kan. De selectie van trainer Marcel Valk werd binnen de eigen gelederen weer aangevuld.

V.V. NIJLAND

Afgelopen jaar bestond de derde klasse uit een competitie met veel derby's. Nu ziet dat er voor v.v. Nijland heel anders uit. De club staat ook dit seizoen weer onder leiding van Pier Beeksma uit Bolsward. De selectie is grotendeels intact gebleven. Van Black Boys is Onno Kappeyne van de Coppelo weer teruggekomen. Daarnaast trainen enkele spelers uit de JO19 regelmatig mee om zo de komende tijd aan te kunnen sluiten. In de derde klasse zijn er vijf clubs bijgekomen die het afgelopen jaar nog tweede klasse voetbalden. Nijland wacht dus een pittige competitie.

100 JAAR IJVC

Voor IJVC wordt het een bijzonder seizoen. Op 26 april 2025 bestaat de vereniging namelijk 100 (!) jaar. De IJlsters staan ook dit seizoen onder leiding van Sneker Sido Postma. Vorig jaar degradeerde IJVC uit de

derde klasse, maar in het jubileumseizoen zijn ze van plan om daar terug te keren. Met zes nieuwe spelers in de A-selectie is de club voorzien van een kwaliteitsinjectie. Het seizoen is positief begonnen. IJVC haalde de volgende ronde van het bekertoernooi in een sterke poule met Makkum, Workum en VVI. Dit biedt perspectief. IJVC is van plan hoge ogen te gooien in deze speciale jaargang.

SDS

Na de degradatie uit de derde klasse komt SDS dit seizoen voor het eerst sinds dertig jaar weer uit in de vierde klasse. Ondanks het teleurstellende seizoen lijkt het team de afdaling te hebben verwerkt en gaat het met frisse moed de strijd aan met aansprekende tegenstanders in de vierde klasse B. Er zijn een handvol basisspelers gestopt en dus moet er in Easterein een nieuw team gevormd worden, maar op het eerste gezicht lijkt er genoeg kwaliteit te zijn. Nieuwe gezichten zijn keeper Jan Peter Bootsma (v.v. Dronrijp), Wytze Lanting (v.v. Scharnegoutum) en Sjirk Vellinga (SC Bolsward). Zij hebben in de voorbereiding al laten zien prima aanwinsten te zijn.

ONS SNEEK - CSV APELDOORN (FOTO: HENK VAN DER VEER)

IJVC VIERT DE OVERWINNING IN DE DERBY TEGEN HEEG

ONS TRAINER ARNOUD KOSTER:

“Verdedigend moeten we betere keuzes gaan maken”

Tijd om weer in beweging te komen!
Ontvang tot wel
2 maanden gratis sporten

VRAAG NAAR DE VOORWAARDEN!

En maak onbeperkt gebruik van onze faciliteiten van zowel de Healthclub als het zwembad!

Meer info?
optisport.nl/healthclubsneek

Optisport
Health Club

Burgemeester de Hoopark 5
8605 CR Sneek
Telefoon: 0515 460 891
optisport.nl/healthclubsneek

SELECTIE 2024-2025 V.V. NIJLAND

V.V. SCHARNEGOUTUM

Bij v.v. Scharnegoutum '70 is een behoorlijk aantal sterkhouders van het eerste elftal gestopt of recreatief gaan voetballen. Een 'afscheid van een generatie', zoals ze dat op sportpark De Kromme Tille noemen. De Scharnegoutumers gaan nu verder met een zeer jeugdige selectie. Onder leiding van trainer Remco Bervoets gaat Scharnegoutum '70 de huid zo duur mogelijk verkopen in deze mooie, maar ook zware vierde klasse tegen gerenommeerde (oud zondag) verenigingen en derby's tegen YVC, Waterpoort Boys en SDS. Met deze jonge selectie zou handhaving een prima resultaat zijn.

WATERPOORT BOYS

Na een succesvolle rentree in de derde klasse in het seizoen 2021/2022 beleefde Waterpoort Boys daarna een moeizaam vorig seizoen. De club eindigde onder de degradatiestreek en degradeerde naar de vierde klasse. In het nieuwe seizoen staat de ploeg voor een uitdaging met een flink vernieuwde selectie, waaronder enkele jonge talenten en aanwinsten. Assistent-trainer Robert Minks leidt het team tijdelijk, vanwege gezondheidsproblemen bij de nieuwe hoofdtrainer. Hoewel de selectie versterkt is, blijft het gebrek aan een vaste doelpuntenmaker een zorg. Het hoofddoel voor dit seizoen: stabiliteit en plezier terugvinden, maar vooral er een leuk seizoen van maken met zijn allen.

HJSC

Na het glorieuze kampioenschap in de vijfde klasse staat HJSC voor een nieuw avontuur. De competitie-indeling in de vierde klasse A is op zich al bijzonder te noemen met uitwedstrijden in Hasselt en Zwolle. Geen derby dus een paar kilometer verderop tegen IJVC, maar gelukkig dan wel weer tegen v.v. Heeg. Topscoorer Justin Boonstra stopte bij de groenheden en de vraag is in hoeverre dit in aanvullend opzicht een gemis is voor HJSC. Degene die dat uit mag pluizen is trainer/coach Joeri van Leeuwen, die zijn debuut maakt als hoofdtrainer.

V.V. HEEG

De negende plaats voor v.v. Heeg in de derde klasse was voor het tweede achtereenvolgende jaar niet genoeg voor rechtstreekse handhaving.

Ging het eerder nog maar net goed, afgelopen seizoen was Sc Twijzel te sterk in de nacompetitie. In Heeg heerst realisme. Net niet sterk genoeg voor de derde klasse, dan maar een niveau lager, met net als HJSC een paar verre uitwedstrijden tegen onbekende tegenstanders. Nieuw aan het roer is de Sneker Janco Croes, die de plek overgenomen heeft van hoofdtrainer Lykle Bleekveld.

GEËN ZATERDAGVOETBAL IN BLAUWHUIS

Met Blauwhuis maken we even een uitstapje naar de zondag, want in het dorp is zaterdagvoetbal vooralsnog geen issue. "Sneons wolle we beune en op snein lekker fuotbalje", kregen we vorig seizoen al uit Blauwhuis te horen. VV Blauwhuis komt ook nu weer uit in vierde klasse, waar het vorig seizoen als zesde eindigde.

DIT SEIZOEN GEEN GREIDHOEKEDERBY TUSSEN NIJLAND EN SDS (FOTO: YNTE DRAGT)

Toen nog als nieuwkomer en relatief onbekend voor veel tegenstanders. Dat is nu een ander verhaal en wij zijn benieuwd hoe de selectie van trainer Sjouke de Bos daar mee omgaat.

V.V. WOUDESEND

Bij v.v. Woudsend willen ze het liever niet meer over het afgelopen matige seizoen in de vijfde klasse hebben. Vooruitkijken dus en dat met een 'nieuw' Woudsend. De selectie is versterkt met zes spelers van de JO17, een jonge keeper die overgekomen is uit het tweede en een speler van Langweer. Volgens trainer Erik Beuckens staat er een selectie die nu redelijk gelijkwaardig is aan elkaar. De voorbereiding was hoopgevend met twee winstpartijen in oefenwedstrijden en een bekerpoule waarin Woudsend goed mee kon komen.

Beuckens: "Wij hebben er zin in, laat de competitie maar beginnen!"

TOP '63

TOP '63 eindigde vorig seizoen op een keurige vierde plaats na de terugkeer in de vijfde klasse. Het jonge team van trainer Timo Breukelaar tankte vooral zelfvertrouwen en bleef verder buiten de verdeling van de prijzen. Een aantal spelers is dit seizoen weer teruggekeerd op het oude nest. Daarnaast werd oud LSC'er Jacco van der Goot aan de selectie toegevoegd. In de technische staf neemt Sietse Otten de rol van assistent-trainer over van Arjen Hoekstra die naar v.v. Sleat vertrok. Bij TOP '63 hopen ze boven in de vijfde klasse mee te kunnen draaien.

JONG LSC 1890

Jong LSC 1890 begint aan de derde jaargang in de vijfde klasse. In de twee voorgaande seizoenen was de middenmoot de keurige plek waarop de Snekers eindigden. Logisch dat het Sneker belofteam van trainer Mayco Schulte dit seizoen hoopt op meer. Dat moet dan wel zonder topscoorer Camiel Gerritsen, die richting de hoofdmacht van LSC 1890 vertrok. Of de interne verschuivingen binnen LSC 1890 nog een rol gaan spelen zal uit de prestaties gedurende de competitie moeten blijken.

TOP'63 EN WOUDESEND TREFFEN ELKAAR WEER IN DE 5E KLASSE (FOTO: YNTE DRAGT)

DE EERSTE BINGO VAN HET SEIZOEN!

ZATERDAG 28 SEPTEMBER 2024
ZAAL OPEN 18:00 UUR, START BINGO 19:00 UUR
Kaarten in de voorverkoop, bij de receptie: € 25,-
Reserveer snel je plaats: 0515-413218

NOG EEN PAAR VRIJE PLEKKEN!!

HET IS EEN GELDBINGO MET
3x EEN HOOFDPRIJS VAN € 300!

Burg. De Hoopark 4
8605 CR Sneek
T 0515-413218

www.optisport.nl/rak

EEN INDRINGEND BEELD VAN EEN
BOERENGEZIN UIT HET VERLEDEN

‘Het Friese geslacht Huizinga’, meer dan een familiekroniek

Petrus (‘Piet’) Meinderts Huizinga (1877-1958) was een halve eeuw boer op ‘De Kië’ bij Blauwhuis, officieel behorend bij Greonterp. Piet, opgegroeid in Poppingawier, trouwde met Johanna Sinnema uit Wergea en ze kregen twaalf kinderen: zes jongens en zes meiden. Piet Huizinga was niet alleen boer en vader, maar ook chroniqueur. Wat heet, hij schreef dagboeken vol over wat hij allemaal beleefde. Die dagboeken kwamen verspreid terecht bij z’n twaalf kinderen, die het geschreven familiebezit op hun beurt weer doorgaven aan de kleinkinderen van pake Piet.

Tijdens een neven- en nichtendag in september 2017 werd uit een van de dagboeken voorgelezen. Toen ontstond het idee om de dagboeken te bundelen tot een leesbare kroniek en werd er een ‘projectteam’ samengesteld door kleinzoon Berthoo Lammers uit Emmeloord, die het daadwerkelijk schrijven voor z’n rekening nam. Een andere kleinzoon, Pyt Bouwhuis uit Oppenhuizen, werd procesbewaarder en Liesbeth Weijs, een buurvrouw van Lammers, redigeerde de teksten.

RIJK GEÏLLUSTREERDE FAMILIEKRONIEK

Op dinsdag 17 september werd de prachtige, rijk met foto’s geïllustreerde familiekroniek ‘Het Friese geslacht Huizinga’ aangeboden aan wethouder Henk de Boer van de gemeente Súdwest-Fryslân. Het boek is voor iedereen beschikbaar, omdat het méér is dan alleen een familiekroniek.

Vóór de boekpresentatie maakten wij een afspraak met het eerder genoemde drietal en kregen al inzage in het boek.

Het leest als een tierelier en dat is de grote verdienste van auteur Berthoo Lammers. De kroniek is uiteraard van grote waarde voor de nazaten van Piet Huizinga, maar zeker ook van historische en maatschappelijke waarde voor iedereen die geïnteresseerd is in de sociale geschiedenis van het Friesland.

Het boek geeft een prachtig, maar soms ook wreed beeld van het leven in een boerengezin in de eerste helft van de vorige eeuw en de eeuw ervoor. Door het opnemen van foto’s ook een letterlijk beeld, verzameld door Pyt Bouwhuis bij de vele neven en nichten. Geen wonder dat het verschijnen van het boek na zeven jaar noeste arbeid pas kon verschijnen. Een enorme klus!

DOOR HET KERKBESTUUR GEDWONGEN...

Berthoo Lammers schetst in het kort de inhoud van het boek. “Het boek gaat over mijn pake en z’n familie. Vanaf 1866 wo-

nen ze in Poppingawier tot 1891, waarna ze vertrekken naar Greonterp, naar De Kië. Daar hebben ze vijftig jaar op een boerderij gewoond en gewerkt, totdat ze door het kerkbestuur gedwongen werden om ‘de pleats’ te verlaten. Die halve eeuw agrarische geschiedenis, in armoede en rijkdom en alles wat zich in de omgeving van Blauwhuis afspeelde komt in deze kroniek terug. Ik heb dat getracht te vertalen aan de hand van de verhalen en gebeurtenissen die pake heeft geschreven. \Hij schreef fonetisch Fries en Oudnederlands.”

VERHUIZING PER VOET- EN VAARTOCHT

Heel bijzonder is het dat in het boek de 21 kilometer lange voet- en vaartocht die pake Piet met zijn ouders van Poppingawier naar De Kië maakte is vastgelegd. Die tocht is met het boek in de hand na te varen en te wandelen. Hoe levendig wil je lokale geschiedenis maken?! Die verhuizing vond overigens in mei 1891 plaats, in de nachtelijke uren.

De familie Huizinga

“Het werd voor mij nadien een hele strijd omdat ik de handen had thuis gehouden en de kapelaan zijn gang liet gaan”

Aanbieding boek. Vlnr: Berthoo Lammers, auteur; Wethouder Henk de Boer (SWF), Pyt Bouwhuis en Liesbeth Weijs

Boekfragment

CITAAT VAN PETRUS MEINDERTS HUIZINGA

“Kapelaan Johannes Tepe mishandelde de kleine Fokke zo ernstig dat wij het een onverstandige daad vonden. Daar waren de vrouw en ik beiden getuigen van. We stonden erbij. Soms draaiden we ons om, omdat we er niet meer tegen konden. Omdat het een geestelijke was hield je de mond, maar als het een particulier was geweest, dan had het er voor die man niet best uitgezien, al schrijf ik het zelf. Ik kon toen destijds wel eentje offeren.”

“Die persoon zou ik eigenhandig uit de schuur hebben getrapt, en dat zou geen mooie aanblik zijn geweest. Het werd voor mij nadien een hele strijd omdat ik destijds niet had ingegrepen. Een strijd, omdat ik de handen had thuis gehouden en de kapelaan zijn gang liet gaan. Ik vond het dieptreurig wat er gebeurd was.”

“Later was ik toch blij dat ik mij stilgehouden heb en dat het een verstandige beslissing was geweest.”

Het is ook een wreed boek, zeker door de ogen van lezers uit 2024. Helemaal als het gaat over de Rooms-Katholieke Kerk als instituut. Het fragment waarin wordt beschreven hoe de 'lytsfeint' Fokke de Vries door kapelaan Johannes Tepe tot bloedens toe wordt geslagen, omdat de jongen niet op de lering was verschenen is eigenlijk te gruwelijk voor woorden. Piet Huizinga deed het wel.

Hij veroordeelde het instituut RK kerk, maar niet het geloof. Hij bleef trouw aan z'n persoonlijk geloof. Ook toen het parochiebestuur van de RK kerk uit Sneek, die de boerderij in bezit had, Huizinga letterlijk op straat zette. Een brief aan de bisschop mocht niet baten.

“UITGEZET ALS UITVAAGSEL”

Piet Huizinga verhuisde met zijn vrouw in mei 1940 naar een arbeidershuisje aan de Tynjedyk in Leeuwarden, enige jaren later nog naar de Ludolf Bakhuizenstraat in de Friese hoofdstad, hun laatste verblijfplaats. Absoluut niet liefdevol behandeld door 'de heren' van de RK kerk, of in de woorden van Piet Huizinga zelf: “Uitgezet als uitvaagsel.”

'Het Friese geslacht Huizinga' door Berthoo Lammers is verkrijgbaar in de boekhandel, onder andere bij Boekhandel Van der Velde in Sneek.

Boerderij in Poppingawier

Boerderij op De Kië

FOLKKOOR ROLLING HOME WORDT 30 JAAR

“Al lijken de koppies oud, we zijn een koor met een jong hart!”

In multifunctioneel verenigingsgebouw 't Convenant, de voormalige Conventschool aan de Oude Dijk in Sneek, heeft ook Folkkoor Rolling Home haar eigen lokaal. Daar vinden de wekelijkse repetities op maandagavond plaats, wordt na afloop een hapje en een drankje genuttigd én staat een grote archiefkast met 'Beautiful Memories Rolling Home'. Een prima plek om aan de vooravond van het 30-jarig jubileum een gesprek te hebben met voorzitter Piet Kooistra, gitarist en voorzitter muziekcommissie Ronald Postma en Kees Poiesz, de pr-functionaris van de nog immer vitale Rolling Homers.

In de genoemde archiefkast wordt in een van de mappen ook de oproep in het Sneeker Nieuwsblad bewaard waar het allemaal mee begon: “Een kleine peiling onder zangminnend Sneek wees uit dat er behoefte bestaat aan een nieuw koor. Harm Rozenberg en Jan Brens willen dit gat vullen met een shantykoor voor mannen.

Het repertoire van dit koor zal bestaan uit shantylieiders in het Engels, Fries, Snekers en Nederlands, voornamelijk over de scheepvaart. Meer informatie is bij de initiatiefnemers verkrijgbaar”

Harmen Rozenberg, Gerhard Hendrik de Jong en Cornelis Hordijk verschijnen twee jaar later bij de notaris om de statuten van de op 17 november 1994 opgerichte vereniging officieel in een notariële akte te laten vaststellen. Inmiddels zijn we dertig jaar later en kijken we terug. Niet al te ver terug, dat deden we al tijdens het zilveren jubileum van de vereniging, maar op de afgelopen vijf jaar, de recente geschiedenis.

IEDEREEN WAKKER HOUDEN

Die afgelopen vijf jaar waren “superheftig”, volgens Piet Kooistra. “We zijn door een dal gegaan dat begon met de corona. Alles stond stil en ook ons koor. Als wij niet Rolling Home waren geweest met de neuzen allemaal dezelfde kant op, dan hadden we dit jubileum niet meer kunnen vieren. Maar de bewaarders van het koor hebben in de coronatijd contact kunnen houden met de leden. Inmiddels was Ronald Postma onze nieuwe gitarist en met de andere muzikanten zijn ze gewoon door blijven oefenen met de zekerheid dat die nare corona op een dag weer ophoudt en dan gaat Rolling Home gewoon weer door. De muzikanten zijn liedjes in blijven studeren om de feeling met Rolling Home te houden en dat koppelden ze weer terug naar de leden. Zo bleef iedereen enthousiast en wakker te houden.”

Niet alleen de coronatijd was zwaar, maar ook het plotseling overlijden van muzikaal leider Hans Faber ging de leden niet in

de koude kleren zitten. De koppen werden bij elkaar gestoken en er werd besloten op zoek te gaan naar een dirigent. Om Rolling Home weg te laten zakken naar een onwaardig niveau zou niet recht doen aan de erfenis van Hans Faber. Inmiddels staat sinds twee jaar dirigente Marijke Rodenburg voor de groep. Niet alleen het overlijden van Hans Faber was een klap, ook het heengaan van een van de oprichters, Harm Rozenberg, maakte indruk. En er waren nog meer geliefde leden in de afgelopen vijf jaren die het koor ontvielen. Bij de mannen blijven ze in gedachten voortleven.

V.l.n.r.: Ronald Postma, Piet Kooistra en Kees Poiesz.

FOLK HEeft MEER DIEPGANG DAN SHANTY

Rolling Home is allang geen shantykoor meer maar sinds jaar en dag een folkkoor. Ronald Postma over het verschil tussen shantyen en folkkoren: “Shanty trekt mij niet zo. Folkmuziek heeft, dat vind ik, voor mijn gevoel veel meer diepgang. Hoe Rolling Home zingt bezorgt mij ook regelmatig kippenviel. Ik denk dat ons koor zich onderscheidt in de muziek die wij maken. Samen met mijn collega-gitarist, Wopke Bekema, zijn we dagenlang bezig geweest om de muziek uit te werken en op papier te zetten. Hans Faber deed alles ‘út ut kòpke’”

JOHN WRIGHT

Piet Kooistra en Kees Poiesz zijn mannen van het eerste uur, en na mijn opmerking dat de jonge kerels van toen nu bijna allemaal 65-plussers zijn, hapt Kooistra meteen: “Al lijken de koppies oud, we zijn een koor met een jong hart!”

Kees Poiesz lacht om die quote van de voorzitter, maar haakt er meteen even op in dat zingen bij Rolling Home ook te maken heeft met durf. “Toen ik 28 jaar geleden lid werd vroeg ik mij zelf af of ik wel bij zo'n groep mannen paste. Ik vond en vind de liedjes van

Rolling Home gewoon mooi. Toen wij na zeven jaar overgingen van shanty naar folk, kregen we prachtige liedjes. Shantylieiders – en niks ten nadele van koren die daar wél plezier aan beleven – worden gezongen door Jan en alleman. Wij wilden ons onderscheiden van andere koren en dat kwam mede door John Wright, een Schotse zanger. Hij werd geïntroduceerd door Dave Tearnay. John Wright werd op een gegeven moment zó bekend in het noorden – en wij met hem mee – dus mochten we op tournee. We trokken volle zalen.”

JUBILEUMCONCERTEN

Ondanks de crisis van enkele jaren geleden is Rolling Home ook in 2024 nog een zeer vitale vereniging. Niet alleen het zingen is belangrijk, maar ook het sociale aspect. Er zijn voor elkaar in goede, maar zéker ook in slechte tijden. Toen er onlangs een trouwfan van Rolling Home overleed werd zijn laatste wens vervuld dat z'n geliefde koor bij de crematie ging zingen. Vier zangers zou hij al mooi vinden, maar midden in de zomervakantie werden het er 22. En eerder deze maand werd er meegewerkt aan een groot benefietconcert voor hospice De Kime in Sneek.

In de komende periode staan er vijf jubileumconcerten in de provincie op het programma en dat belooft een fantastisch festijn te worden. Twee concerten met Piter Wilkens en de Feiers en twee optredens met Gurbe Douwstra. Het klapstuk van deze serie jubileumconcerten is in Sneek, in De Spil op zaterdag 23 november, met én de band de Feiers met Piter Wilkens én met Gurbe Douwstra.

Relatieproblemen?

Ik help jullie graag op weg.

Esther Bogaard
relatietherapeut

psychiatrie | psychotherapie | psychosociale therapie

Praktijk Bogaard

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

Esther en Pieter-Jan Bogaard

Deur Peter van Egmond

‘Un Kuierke deur Sneek’ Ut Hooiblok

We gaan disse kear naar ut Hooiblok. Wêr't de naam Hooiblok fut komt is nyt helemaal dúdelek. Wat we wél wete is dat tót ongefeear 1870 Lammert Adema hier un koemelkerij had, met stallingsrúmte foar tien koeien. Fermoelelek ontleent de straat syn naam an de hooiberch dy't behoarde an de koemelkerij.

Menno Simons

Ut pand was foarsien fan un melkkelder en had un groate hooisolder. Ut pand naast ut hús dêr't Adema woande, was foarsien fan dry rúme woankamers, un gang en solder. Op de binnenplaats stond ongefeear ter hoogte fan de húdege panden nrs. 13-15. Rond 1870 wurdde Johannes Tjallings Halbertsma eigener fan ut pand Kleinsaan 10 met de derbij behoarende koemelkerij en de dry eenkamerwoanings an de Hooibloksteech.

Nadat de deurbraak met de Singel realiseard wurdde, wurdde ut Hooiblok straatwaardech en wurdde Hooibloksteech feranderd in Hooiblokstraat. Foar disse deurbraak moest ut pand met hoge trappevel dy't naast de Doopsgesinde kôsterswoaning stond, sloopt wurdde. Dat pand was as laatste in gebrúk bij de Joadse koopman Mozes Pino.

De ferbreiding fan de Hooibloksteech was met name noadech fanwege de al anleide kades dy't na ut ougraven fan de Bolwerken in 1885 realiseard waren langs onder andere de Bothniakade. An disse kades

konden groate stoomboaten oumeare en de kôrtste route om fanút de binnenstad en merkelading fan en naar de skepen te brengen was fia ut Hooiblok. Om de nieuwe straat te ferfraaien, liet de jongste soan fan Johannes Tjallings Halbertsma, namelek Herrius Halbertsma, de kavel dy't fanouds bestond út de dry eenkamerwoanings, de stal en Kleinsaan 10 slope om hier twee nieuwe, mar statege hearehúsen te bouwen dy't we nòch steeds fine op de nrs. 13 en 15.

Boven ut arkeneel in de foargevel fan Hooiblokstraat 13 liet hij un tegelabloo inmetsele met derop ut hoofd fan de earste Romeinse keizer Augustus en noemde hij dit pand ut Augustushús. Ut naastlêgende pand nummer 15, dy't krekt as nummer 13 un ontwerp was fan arsjitekt H.H. Kramer, moest de nieuwe straat wat mear standing geve. Su fond ik in un oud artikel fan Herre Halbertsma. Hij besteedde der nòchal wat geld an, en liet boven de dry fênsters fan de

bovenferdieping onder de swikken dur su hiten plateel-plakêtes plaatse met derop de pòrtretten fan Willem van Oranje, koaningin Wilhelmina en stadhouver-koaning Willem III. In de swikken boven de twee fênsters op de begane groan wurdde hardstienen toochstienen anbrocht in de fôrm fan leeuwepoppen en in de booch over de ingangspòrtik un toochstien met derop ut pòrtret fan Menno Simons.

Menno Simons (1496-1561) was de grondfester fan de Doopsgesinde Kerk. Halbertsma noemde dit pand ut Menno

Simonshús. Mogelek - mar dat is un feronderstelling fan mij - wú hij met de oubeiding fan Menno Simons un soart fan eenhyd kreëare, met de na de deurbraak in ut sicht komen noardside fan de Doopsgesinde Kerk. Overigens was de family Halbertsma ok Doopsgesind, en ken hier ok de achterlêgende gedachte fut komen wese.

Om un moaie ouскеiding om de tún fan de Doopsgesinde Kerk te krijen, sôrgde Halbertsma derfoar dat der un moai smeediseren stek omheen setten is.

Úteraard is dat bij lange na nyt alles wat der over ut Hooiblok te fertellen is, nim mar befoarbeld ut Sint Jozefgebou en de Thomas van Aquinoskoal, mar hier mutte we ut mar un andere kear over hewwe.

Offenwier

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!

Der bin altyd fan dy ûnderwerpen dy't jierren en jierren op de agenda stean, mar werfoar noait in oplossing foar fûn wurde kin.

Offenwier is ek sa'n ûnderwerp. Offenwiersels is in prima plakje, inkeld it leit as in hindernis yn de rûte tusken Snits en it rekreasjegebiet de Potten.

Eartiids gie elk dêr op de fyts hinne. No mei de auto. En al soenen we allegear gewoane autoriders wêze en net ien fan dy hurriders dy't al ús wegen ûnfeilich meitsje, dan noch hienen de Offenwiersters in hekel oan ús. Se bin dêr ommers hinne ferhúze foar harren rêst. Dat is troch al dy auto's teneat dien en benammen at de Snitswike oan

de gong is, is Offenwier net mear in doarp, mar in ûnderdiel fan Snits.

De gemeente is al jierren yn petear mei de minsken fan Offenwier. At se doedestiids, sis mar tsien, fyftjin jier lyn, it jild betelle hienen wat se doe tefolle fûnen, hienen se no goedkeap út west. No is it lêste plan wat se mei alles en elkenien makke ha, it kolleezje ek al wer te djoer. En dochs is dat de iennichste mooglike oplossing: in dyk fan de rúnwei fan Snits nei de Potten. 5,5 miljoen. Dat wie wethâlder Rietman tefolle.

Unsin. It is noch altyd in skytbedrachje, at je sjogge nei de echte únsin dingen dy't folle mear kostje. Mar dat wolle folle mear minsken as yn Offenwier wenje. De rest fan de befolking fan Súdwest-Fryslân lit Offenwier gewoan stikke.

Dus kaam it folk fan Offenwier fiif minuten nei de wurden fan Rietman al yn aksje. Rietman sei tidens de Snitswike noch neat, want oars hienen de Offenwiersters alle boeren yn de omkriten (dy't noch gjin idee ha dat dy nije dyk troch harren lân komt te lizzen) frege harren deistige wurk te dwaan: diken blokkearje. Dan hie it Snitswike folk oer Sibrandabuorren moatten.

Spitich dat soks net bard is. Mar, jonges en famkes út alle oare doarpen yn de gemeente: jim ha allegear in rúnwei. Offenwier net. Dan is it dochs ienfâldich.

Der noch in kear nei sjen. Wat de ried no wol, smyt neat op. Gewoan twinge dat se dy fiif miljoen út in laadsje skuorre.

Eelke Lok

PROGRAMMA OKTOBER

TÜÖTTENZAAL

Do. 26-09 **Bee Gees Forever**
'You should be dancing'
Uitverkocht

Do. 10-10 **Peter van Uhm en Mart de Kruif**
Veldheren Live

Za. 12-10 **De Kleine Zeemeermin**
De Musical (4+)

Za. 19-10 **Freek de Jonge**
Vrede op aarde
Uitverkocht

NOORDERKERKZAAL

Zo. 06-10 **Duo Kermani-Gentili: Love Letters**
Noorderkerkconcert

Za. 12-10 **George en Eran Producties**
Je mag ook niks meer zeggen

Zo. 13-10 **John Wright Celebration**
Een viering van John Wright door Allan Taylor, Kenny Speirs, Joe Topping & Joe Wright

Za. 19-10 **Annet**
Bas Keijzer en Rosa Mee

Do. 24-10 **Nynke de Jong en Esther Groenberg**
Het leven: Een handleiding
Uitverkocht

BOLWERKZAAL

Vr. 27-09 **Club B.**
Sly X Robin Roij

Za. 28-09 **Voodoo Room**
A Night Of Hendrix, Clapton & Cream

Vr. 04-10 **Buffalo Tom**
Taillights Fade
Uitverkocht

Za. 05-10 **Good Times**
80's, 90's & 00's Party

Zo. 06-10 **Fun Lovin' Criminals**
Scooby Snacks

Vr. 11-10 **Knock Out Comedy Crew**
Keihard Lachen In Lewinski
Lewinski

Vr. 11-10 **Rowwen Hèze**
Blieve Loepe Clubtour
Uitverkocht

Za. 12-10 **Letz Zep**
UK's most authentic Led Zeppelin Tribute Band

Catchy grooves met de Fun Lovin' Criminals in het Bolwerk!

Op zondag 6 oktober is het zover: de Fun Lovin' Criminals staan in het Bolwerk in Sneek! Deze band uit New York staat al sinds de jaren negentig bekend om hun unieke mix van hiphop, rock-'n-roll, blues-jazz en latin-soul. Misschien ken je ze nog van hun hit 'Scooby Snacks', waarmee ze in een klap de wereld veroverden. Hun muziek is catchy en filmisch, en dat maakt hun shows altijd een feest om mee te maken.

De Fun Lovin' Criminals zijn niet alleen muzikaal, maar ook altijd goed voor een paar sterke verhalen en een flinke dosis humor. Frontman Huey Morgan is er niet meer bij, maar geen zorgen: oprichter Brian 'Fast' Leiser heeft het stokje overgenomen en weet het publiek minstens zo goed mee te krijgen.

Het nieuwe album dat begin 2023 uitkwam, staat natuurlijk op de setlist, maar je kunt ook genoeg oude hits verwachten. Dit is je kans om de Fun Lovin' Criminals in volle glorie te zien en te horen. Trek je zondagse outfit maar aan (of niet) en kom genieten van een middag vol muziek en lol. Ben jij erbij?

FUN LOVIN' CRIMINALS // ZO 6 OKTOBER//
BOLWERK // 15:30 UUR // € 38,- (€ 35,- VVK)

Kaarten zijn verkrijgbaar via www.hetbolwerk.nl.

Creatieve kansen voor jongeren en kinderen bij Kunstencentrum Atrium

Ben jij (of je kind) op zoek naar een leuke manier om je creativiteit te ontdekken? Bij Kunstencentrum Atrium bieden we allerlei cursussen op het gebied van muziek, dans en kunst, voor zowel kinderen als jongeren. Of je nu zelf op het podium wilt staan, kunst wilt maken of een muzikale carrière voor je kind ziet, er is voor iedereen wat te vinden. En goed nieuws: er zijn nog plekken vrij bij verschillende cursussen en we zoeken muzikanten voor onze bands!

Bandcoaching

Altijd al in een band willen spelen? Of droomt je kind ervan om muzikant te worden? Bij Atrium Bandcoaching is er weer ruimte in verschillende (nieuwe) bands. Dit is dé kans om wekelijks te repeteren en op te treden tijdens evenementen zoals Atrium on Tour en VERS. Interesse? Stuur een mail naar pieterklaas.degroot@cks.nl om je op te geven!

KinderKunstKlas

Voor kinderen van 8 tot 12 jaar is er de KinderKunstKlas, waar kinderen op een speelse manier kennismaken met klassieke en moderne kunst. Samen met Bieke Huls ontdekken ze grote meesters en leren ze werken met allerlei materialen en technieken. Een superleuke manier om creatief bezig te zijn!

Kinderdans in Workum en Sneek

Bij onze Kinderdans in Workum en Sneek kunnen kinderen kennismaken met klassiek ballet, moderne dans en jazz. Ze ontwikkelen hun fantasie én fysieke vaardigheden op een speelse manier!

Meer weten of aanmelden?

Wil je meer weten of jezelf of je kind aanmelden? Bezoek dan de website www.kunstencentrumatrium.nl voor alle info. Of kom langs en ontdek wat er allemaal mogelijk is!

Schitterende Paul Simon-tribute in Theater Sneek

Liefhebbers van Paul Simon kunnen zich verheugen op een bijzondere muzikale avond in Theater Sneek. Lo van Gorp, samen met de band Royal Dutch Scam, brengt een indrukwekkende tribute aan deze iconische singer-songwriter. Onder de titel 'Lo Sings Paul Simon' nemen Lo van Gorp en zijn band het publiek mee op een schitterende reis door het rijke muzikale oeuvre van Paul Simon, die zowel met het duo Simon & Garfunkel als solo een blijvende stempel heeft gedrukt op de muziekgeschiedenis.

LO VAN GORP

Lo van Gorp, een getalenteerde muzikant en vocalist uit Leiden, begon zijn muzikale avontuur op 13-jarige leeftijd toen hij de saxofoon oppakte. Tijdens zijn jeugd speelde hij in diverse pop-, soul- en jazz-bands, waar hij zijn passie voor muziek verder ontwikkelde. Na zijn middelbare schooltijd werd hij toegelaten tot het conservatorium van Hilversum, waar hij studeerde onder de gerenommeerde saxofonist Ferdinand Povel. Naast zijn saxofoonspel ontdekte Lo van Gorp óók zijn vocale kracht en ontwikkelde zich tot een veelzijdige artiest. Lo van Gorp staat bekend om zijn energieke en meeslepende optredens.

Met 'Lo Sings Paul Simon' brengt hij een eerbetoon aan een van de grootste singer-songwriters ooit, waarbij hij Simons tijdloze hits op unieke wijze tot leven brengt. Voor iedereen die de muziek van Paul Simon mist of nooit live heeft kunnen ervaren, belooft 'Lo Sings Paul Simon' een onvergetelijke avond te worden. Lo van Gorp zorgt ervoor dat Simons muzikale nalatenschap in volle glorie blijft voortbestaan.

THEATERCONCERT 'LO SINGS PAUL SIMON' // VR 25 OKTOBER // 20:15 UUR
// € 29,50 // TÜÖTTENZAAL THEATER SNEEK

KIJK VOOR MEER INFORMATIE OP WWW.THEATERSNEEK.NL // 0515 431 400

MAAK KANS OP 2 VRIJKAARTEN

Maak kans op twee vrijkaarten voor het theaterconcert 'Lo Sings Paul Simon'. Vertel Theater Sneek wat jouw favoriete Paul Simon nummer is en waarom dit nummer speciaal voor jou is. Stuur je reactie naar marketing@cks.nl

UIT AGENDA

26 SEPT. T/M 24 OKT.

WATERLAND

VAN
 FRIESLAND

DONDERDAG 26 SEPTEMBER JOUSTER MERKE

JOURE
EVENEMENT

Jaarmarkt, agrarische schouw, paardenmarkt, kermis en gezelligheid.

WWW.JOURE.NL

VRIJDAG 27 SEPTEMBER ROCK4

BALK
MUZIEK

Reis door de tijd met muziek van o.a. Pink Floyd, Genesis, Queen en Rag'n'Bone Man.

WWW.NUTGAASTERLAN-SLEAT.NL

MUZIEK AAN DE LUTS

BALK
MUZIEK

Het Apollo Ensemble met Italiaans programma uit de vroeg- en hoogbarok.

WWW.MUZIEKAANDELUTS.NL

ZATERDAG 28 SEPTEMBER MUSEUMNACHT FRL

FRIESLAND
CULTUUR

Musea openen na sluitingstijd hun deuren met extra activiteiten.

WWW.MUSEUMNACHT.FRL

JOUSTERMERKELOOP

JOURE
SPORTEVENEMENT

40^e keer Joutermerkeloop met 6 verschillende afstanden.

WWW.JOUSTERMERKELOOP.NL

NK SLOEPROEIEN

LANGWEER
SPORTEVENEMENT

Sloepenrace voor dames en heren.

WWW.SLOEPROEIENLANGWEER.NL

LAMPKE

SNEEK
JEUGDTHEATER

Voorstelling voor kinderen van 8 t/m 12 jaar.

WWW.BMF.OP-SHOP.NL

VAREN EN BIERPROEVEN

GOÏNGARIJP
BIERPROEVERIJ

Zeilen op een varende proefflokaal.

WWW.GUDZEKOP.NL

OPEN DAG BRANDWEER

BOLSWARD
OPEN DAG

Demonstraties en leuke activiteiten.

WWW.BRANDWEER.NL/KAZERNE/BOLSWARD

ZONDAG 29 SEPTEMBER VACHTVILTEN

WARNS
WORKSHOP

Maak een diervriendelijke schapenvacht op wolvilt.

WWW.LANAWOLATELIER.NL

FLINKE FLEA MARKET

HEMELUM
MARKT

Kofferbakverkoop en rommelmarkt in het weiland van de Flinkfarm.

WWW.ITFLINKEBOSKJE.NL

MAANDAG 30 SEPTEMBER JOUSTER MERKE KOERSEN

JOURE
SPORTEVENEMENT

Paardenkoersen op de Nutsbaan.

WWW.DRAFBAANJOURE.COM

MA. 30 SEPT. T/M VRIJ. 4 OKT. ZWEMVIERDAGSE SNEEK

SNEEK
SPORTEVENEMENT

45^e zwemvierdaagse voor alle leeftijden.

WWW.NEPTUNIA24.NL

WOENSDAG 2 OKTOBER MAXIMILIAAN GEEFT EEN FEESTJE

BOLSWARD
JEUGDTHEATER

Interactieve en muzikale voorstelling over Maximiliaan Modderman.

WWW.BMF.OP-SHOP.NL

DONDERDAG 3 OKTOBER BOLLETONGERSDEI

BOLSWARD
MARKT

Groot feest in het centrum van Bolsward met markt, kermis en ringrijderij.

WWW.BOLSWARD.NL

VRIJDAG 4 OKTOBER OKTOBERFEST

LEMMER
MUZIEK

Muzikaal oktoberfest met diverse artiesten.

WWW.DEBREKKEN.NL

PUBQUIZ

LANGWEER
KENNIS

Laat je hersens kraken en test je kennis.

WWW.NOFLIKLANGWAR.COM

ZAT. 5 & ZO. 6 OKTOBER FIVE GREAT GUITARS

BALK
MUZIEK

Het 25-jarig jubileum van de Guitar Heroes.

WWW.PODIUMGORTER.NL

ZATERDAG 5 OKTOBER SNEEKER DWEILDAG

SNEEK
MUZIEK

Unieke muzikale dag waarbij dweilorkesten strijden om de eer en mooie prijzen.

WWW.SNEEKERDWEILDAG.NL

KINDERBOEKENFESTIVAL

SNEEK
KIDS

Allerlei leuke gratis activiteiten met het thema 'Lekker eigenwijs'.

WWW.BMF.OP-SHOP.NL

EIGEN-AARDICH

WORKUM
FESTIVAL

Geniet in de Harmonie van een mini-markt, sprekers en veel lokale ondernemers.

WWW.FACEBOOK.COM/EIGENAARDICH

GARAGESALE

LANGWEER
MARKT

De inwoners van Langweer verkopen spullen vanuit hun garage, oprit of tuin.

WWW.VISITLANGWEER.NL

ZONDAG 6 OKTOBER FRIESE HOEK RACE

LEMMER
SPORTEVENEMENT

Zeilwedstrijden van de IFKS en SKS vloot.

WWW.ZEVENWOLDEN.NL

ROLLING HOME

JOURE
CONCERT

30-jarig jubileum van het folkloor, samen met Piter Wilkens.

WWW.ROLLINGHOME.NL

DONDERDAG 10 OKTOBER VELDHEREN LIVE

SNEEK
THEATER

De ex-generaals Peter van Uhm en Mart de Kruif bieden een unieke kijk op de frontlinie.

WWW.THEATERSNEEK.NL

ZATERDAG 12 OKTOBER DE KLEINE ZEEMEERMIN

SNEEK
MUSICAL

Duik in de betoverende onderwaterwereld van de Kleine Zeemeermin!

WWW.THEATERSNEEK.NL

CROSSQUATLON

WORKUM
SPORTEVENEMENT

Crossduathlon op en rond het Workumer strand.

WWW.IJBWORKUM.NL/EVENEMENTEN

ZONDAG 13 OKTOBER SNERTZEILEN

TERHERNE
SPORTEVENEMENT

Laagdrempelige zeilwedstrijd met polyvalken.

WWW.GENIETENINTERHERNE.NL

KINDERBOEKENDAG

TERHERNE
KIDS

Kinderboekendag vol activiteiten op de laatste zondag van de kinderboekenweek.

WWW.KINDERBOEKENDAG.NL

ZATERDAG 19 OKTOBER STRANDCROSS

LEMMER
SPORTEVENEMENT

Motorcrossers gaan de strijd met elkaar aan in het losse zand van het strand bij Lemmer.

WWW.HARTVANLEMMER.NL/AGENDA

ZONDAG 20 OKTOBER GAASTERLANDSE NATUURWEEK

OUDEMIRDUM
NATUUR

Dé herfstvakantie in Gaasterland vol natuuractiviteiten voor jong en oud.

WWW.GAASTERLANDSENATUURWEEK.NL

GROENE MARKT

HARICH
MARKT

Markt met meer dan 100 stands in festivalsfeer.

WWW.GAASTERLANDSENATUURWEEK.NL/ACTIVITEITEN

DONDERDAG 24 OKTOBER HET LEVEN: EEN HANDLEIDING

SNEEK
THEATER

Voorstelling met Nynke de Jong en Esther Groenberg

WWW.THEATERSNEEK.NL

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

DER OP ÚT EROPUIT

MUSEUMNACHT FRL

Zaterdag 28 september openen musea na sluitingstijd hun deuren voor de Museumnacht FRL. De musea presenteren een spannend programma van muziek, voorstellingen, tentoonstellingen en tours. Museum Joure organiseert een spannende Ghost Walk. Kijk op de website welke musea nog meer deelnemen aan de Museumnacht FRL.

WWW.MUSEUMNACHT.FRL

BELIBJE BELEVEN

KUNSTRROUTE GAASTERLAND

Zondag 6 oktober kun je in Gaasterland een kunstroute volgen langs 11 kunstenaars en hun ateliers. Op deze zondag openen ze speciaal hun deuren en kun je hun kunstwerken bewonderen. Kunst gemaakt van textiel en brei objecten, maar je kunt ook de mooiste schilderijen bekijken. Daarnaast maakt een van de kunstenaars beelden in brons en een andere kunstenaar maakt bijzondere handgemaakte sieraden.

WWW.KUNSTROUTEGAASTERLAND.NL

FOTO: SNEEK PROMOTION

SNEEKER DWEILDAG

OPEN DAG BRANDWEER

Zaterdag 28 september van 13.00 tot 17.00 uur opent kazerne Bolsward haar deuren voor een open dag vol activiteiten. Er is van alles te doen in en rondom de kazerne: van kinderactiviteiten en een escaperoom tot brandweerwagens bekijken en spannende demonstraties. Kom jij ook een kijkje nemen? We zien je graag!

WWW.BRANDWEER.NL/KAZERNE/BOLSWARD

SNEEKER DWEILDAG

Zaterdag 5 oktober 2024 vindt de Sneeker Dweildag plaats in de binnenstad van Sneek. Dit muzikfestijn trekt dweilorkesten uit heel Nederland die strijden om de hoogste eer en prachtige prijzen. Elke kapel speelt drie sets op verschillende locaties in de binnenstad, wat zorgt voor een feestelijke sfeer in Sneek.

WWW.SNEEKERDWEILDAG.NL

FOTO: CORTI MEDIA LIVE

VELDHEREN LIVE

VELDHEREN LIVE

Donderdag 10 oktober geven oud-generaals Peter van Uhm en Mart de Kruif in dit militaire theatercollege een unieke blik op de huidige situatie aan het front. Samen met journalist Jos de Groot bespreken zij de betekenis van oorlog en delen hun kennis en ervaring. Wat kunnen we leren van de geschiedenis van oorlogen voor hedendaagse conflicten? Hoe staat het leger in Europa ervoor? Wat als ons land wordt aangevallen?

WWW.THEATERSNEEK.NL

BEN JIJ FAN VAN FRIESLAND?

In Shop Friesland, de nieuwe webshop met de leukste Friese producten kun je nu als lezer van deze krant shoppen met korting! Voer bij je bestelling de code GROOT10SF in en krijg 10% korting bij je bestelling. De kortingscode geldt eenmalig per klant bij besteding vanaf € 15,00.

WWW.SHOPFRIESLAND.NL

Puzzelpagina nr. 09

Puzzel en win! In iedere editie van deze uitgave staat een puzzel waarmee je leuke prijsjes kunt winnen. Stuur je oplossing via de email of met traditionele post. Je kunt dit sturen naar: puzzel@grootsneek.nl o.v.v. puzzeloplossing **NR 09-2024** – tot uiterlijk **17 oktober 2024**. Wij wensen je veel puzzelplezier!

voorgesicht	spectrum	kast	inhoudsmaat	chemisch element	tuinringel	apparaat
filmtoestel		beroving			rieuw (in samenst.)	delfstof
	3					
pestilentie	wisselbongelucht		zaadje			
	voordelig		groef			
7			zangnoot		wandversiering	
op de plaats			projectieplaatje		ter inzage	
tennislaan		beroep				
	afval	ruterlansier				
	desijds	10				verharde huid
land in Afrika	bijbelvertaling myth. figuur		moppenen	Europese vrouw	kleine ruimte	
			speelschijfje			stimulans
schonwrijven	pl. in Duitsland	sierplant			op de wijze van soort appel	
		voordat		lijst van drukfouten		
				ik		
bladrijde		ambtsrust	graveur			roofvogel
ongelijksoortig			zangspel			
9					voormiddag	
					tijdslip	
rijkschool	emeritus	ribbenstoot			betal-eenheid	
	leefbaar				tameijk	
			binnenkomst			
			priem			
meloedi	gevangens	pl. in Amerika			6	computertoets
		sneetje brood				soort aardappel
			geografische mij			dat is
			hard vet			wang
voetbal-pool		dunne stok				
leerkracht		havenplaats				vrouwelijk dier
			gehalte			
vogel	toevluchtsoord					
			8			
			fink			

www.puzzelpro.nl

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

www.puzzelpro.nl

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

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

- | | | | |
|------------|-----------|-----------|------------|
| AARDS | GENDER | MALVE | SCHARRETJE |
| DRIESPRONG | HOEZO | MARMOT | SPOUWMUUR |
| EIERMARKT | HORROFILM | MATTEREN | STRIEM |
| EINDJE | KERST | MEERDAAGS | TERRA |
| ELITE | KLAUWEN | MODUS | WESTEN |
| ERKER | KOORD | PANEL | ZELFBEHOUD |
| EVENAAR | LUMMELEN | PIANO | |

Bestel op devosneek.nl en haal uw bestelling gratis op in de DEVO

Passie Floral • Oosterdijk 76 • 8601 BV Sneek • www.passiefloral.com

WINNAAR PUZZEL GROOTSNEEK 08-2024

A. Adema de Boer heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Devo in Sneek. **J. Mulder** heeft de waardebon van € 25,00 gewonnen. Deze waardebon is aangeboden door en te besteden bij Passie Floral in Sneek.

OPLOSSING EDITIE 08-2024: **Zweedse puzzel:** DORPSCENTRUM // **Cijferpuzzel:** SLOTCONCLUSIE

<p>COLOFON</p> <p>GrootSneek is een maandelijkse uitgave van GrootMedia.</p> <p>GrootSneek wordt huis-aan-huis verspreid in Sneek en omliggende dorpen en steden in een straal van ca. 10 km van Sneek.</p> <p>Opname: 28.000 exemplaren.</p>	<p>UITGEVER</p> <p>GrootMedia BV Zwarteweg 4, 8603 AA Sneek Telefoon 0515 745 005 E-mail info@grootmedia.nl</p> <p>REDACTIETIPS?</p> <p>info@grootsneek.nl</p> <p>REDACTIECOÖRDINATIE</p> <p>Ynte Dragt</p>	<p>EINDREDACTIE</p> <p>Henk de Vries</p> <p>REDACTIE</p> <p>Riemie van Dijk, Henk van der Veer, Richard de Jonge, Wim Walda, Amanda de Vries, Lotte van der Meij, Annemarie Overbeek, Ynte Dragt, Anna Boersma en Eelke Lok</p>	<p>VORMGEVING/OPMAAK</p> <p>Rinske Elsinga Bente Vallinga</p> <p>FOTOGRAFIE</p> <p>Laura Keizer</p> <p>VERKOOP</p> <p>Ying Mellema, Geart Jorritsma, Harmen Zwerver, Henjo van der Klok en Marianne Bouwman</p>	<p>DRUK</p> <p>Mediahuis Noord, Leeuwarden</p> <p>VERSPREIDING</p> <p>FRL Verspreidingen, Leeuwarden</p>
--	--	---	--	--

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

Inloopbijeenkomst en terinzagelegging gaswinning Friesland-Follega-Woudsend (hierna: FFW)

Van **27 september tot en met 7 november 2024** kunt u reageren op het Voornemen en voorstel voor participatie. Ook bent u van harte welkom bij de inloopbijeenkomst op **22 oktober 2024** waar u uw vragen over het project kunt stellen.

Wat gaat er gebeuren?

Met het project Gaswinning FFW wil Vermilion Energy (hierna: Vermilion) aardgas opsporen in de bodem van de gemeenten De Fryske Marren en Súdwest-Fryslân. Vermilion wil maximaal drie (nieuwe) mijnbouwlocaties oprichten en vanaf deze locatie(s) proefboringen uitvoeren. Als er aardgas wordt gevonden, dan wil Vermilion het gas produceren. Het gas stroomt dan vanaf de locatie(s) naar het bestaande aardgastransportnet van Vermilion. Dit gebeurt via nieuwe nog aan te leggen aardgastransportleidingen. Het opsporen en winnen van aardgas uit het FFW-gasveld gebeurt uiteindelijk volgens de nog op te stellen vergunningen. Het ministerie van Klimaat en Groene Groei (hierna: KGG) coördineert hiervoor de projectprocedure.

Hiermee wordt de verkenningsfase gestart. In het voorstel voor participatie staat hoe de omgeving, zoals omwonenden en ondernemers, wordt betrokken bij het project.

Wilt u reageren?

Dat kan via: www.rvo.nl/gaswinning-ffw. U kunt daar van 27 september tot en met 7 november 2024 de documenten bekijken. Hier vindt u ook informatie over hoe u telefonisch, per post en tijdens de inloopbijeenkomst kunt reageren. De reacties op het Voornemen worden meegenomen in het participatieplan en ook betrokken bij het opstellen van het onderzoeksplan (Notitie Reikwijdte en Detailniveau).

Waarom is dit project nodig?

In Nederland is nog meer dan 80% van alle huishoudens afhankelijk van aardgas. Aardgas is nodig voor bijvoorbeeld het verwarmen van uw huis of voor de productie van elektriciteit. Hoewel de energiesector vol inzet op het produceren van duurzame energie, is er nog niet genoeg om aardgas helemaal te vervangen.

De procedure

Het project zit nu in de verkenningsfase. In deze fase worden de mogelijkheden van de verschillende locaties en het gasleidingnetwerk voor de nieuwe boorlocaties onderzocht. Deze fase eindigt met de keuze van een voorkeursalternatief. In het voorkeursalternatief maken de ministers van KGG en van Volkshuisvesting en Ruimtelijke Ordening (VRO) hun voorkeur bekend voor de locaties en het gasleidingnetwerk. Dit doen zij op basis van adviezen, onderzoeken en inbreng vanuit de omgeving. Wilt u meer lezen over de stappen van de procedure? Kijk dan op www.rvo.nl/gaswinning-ffw.

Wat is het Voornemen en voorstel voor participatie?

In het Voornemen beschrijft Vermilion de plannen voor het project.

Heeft u hulp nodig?

Heeft u hulp nodig met websites van de overheid? Dan kunt u terecht bij een Informatiepunt Digitale Overheid. Vraag ernaar bij de bibliotheek bij u in de buurt.

Inloopbijeenkomst

U bent welkom bij de inloopbijeenkomst die het ministerie van KGG organiseert samen met Vermilion. U kunt daar uw vragen stellen. Er is geen algemene presentatie. U kunt (zonder aanmelding) in- en uitlopen tussen **19.00 en 21.00 uur**.

De bijeenkomst is op:

- Dinsdag 22 oktober 2024, in zalencentrum Sint Nyk, Baron van Hardenbroekstraat 3, 8521 KA Sint Nicolaasga.

Wilt u meer weten?

Meer informatie over de procedure vindt u op www.rvo.nl/gaswinning-ffw en over het project op www.vermilionenergy.com/nl/FFW. Heeft u naar aanleiding daarvan nog vragen? Dan kunt u bellen naar Bureau Energieprojecten op 070 379 89 79.

Wilt u meer weten?

Meer informatie over de procedure vindt u op www.rvo.nl/gaswinning-ffw

En over het project op: www.vermilionenergy.com/nl/FFW

Heeft u nog vragen? Dan kunt Bureau Energieprojecten bellen op 070 379 89 79.

play
to
meet.

9 INDOORBANEN

HORECA

PADELLES

GRATIS PARKEREN

SHOP

GROEPSEVENTS

VERGADERRUIMTE

BUSINESSCLUB

OKTOBER OPENING PLAZA PADEL SNEEK.

Plaza Padel Sneek: dé ultieme bestemming voor indoor padelplezier, vernieuwde horeca en topklasse padelproducten. Of je nu een beginner bent of een doorgewinterde speler, iedereen is welkom. Boek je padelbaan gemakkelijk via Playtomic. Liever een vaste baan per week? Geen probleem! Kijk dan op plazapadel.com voor alle contractbaan mogelijkheden.

MOLENKRITE 130A | 8608XK SNEEK | PLAZAPADEL.COM

PLAZA
 PADEL

Download on the
App Store

GET IT ON
Google Play

BOEK JE BAAN VANAF 1 OKT VIA
PLAYTOMIC & SCAN DE QR CODE
VOOR DE OPENINGSAANBIEDING.

Segafredo

UNIBET

Red Bull

HEAD

Bud

Coca-Cola

EY

CUPRA

VAN LANSCHOT
KEMPEN

TECHNOGYM

DENTONS

PLAYTOMIC