


Vertrouwen in de kracht van gewoon samen doen

We doen het 
gewoon samen


Vertrouwen in de kracht van gewoon samen doen!

Verenigingen: het cement van een krachtige samenleving

Zorg en ondersteuning voor een vaak kwetsbare groep burgers gaan in de komende jaren onder regie van de gemeenten vallen. Het bestuur van de gemeente Beesel krijgt daardoor meer verantwoordelijkheden. Jeugdzorg, de Wet maatschappelijke ondersteuning (Wmo) en de Participatiewet zijn de landelijke kaders waarbinnen wij gaan werken. In de uitvoering zijn het de juf op de basisschool, de verpleegkundige in de wijk, de begeleider in het bedrijf maar zeker ook de verenigingen en vele activiteiten die centraal staan.

Als gemeente streven we naar het benutten van de ruimte om zorg anders en beter vorm te geven. De kansen die er liggen, willen we als gemeente graag met beide handen aangrijpen. Enerzijds om de voorzieningen op peil te houden en de zorg voor elkaar in orde te hebben. Anderzijds omdat dit ook de mogelijkheid biedt om onze gemeenschap, waar nodig met professionals, nog meer in zijn kracht te zetten.

Want die kracht is er: de verenigingen in onze gemeente zijn het cement van een sterke samenleving. Zij zorgen voor een levendige, sociale en actieve gemeenschap. Een gemeenschap waar je veilig opgroeit, plezierig woont en waar alle inwoners actief mee kunnen doen. Dit blijkt ook uit de inspirerende voorbeelden die voorbijkomen in deze uitgave. Daarnaast vinden verenigingen in deze brochure informatie en aanknopingspunten over jeugdzorg, de Participatiewet en de Wmo.

We zijn als gemeentebestuur buitengewoon trots op de vele vrijwilligers binnen ons verenigingsleven. Want uiteindelijk doen we het gewoon samen! In deze brochure staat slechts een klein aantal inspirerende voorbeelden. In onze gemeente zijn er natuurlijk veel meer aansprekende initiatieven. In september organiseren wij een netwerkbijeenkomst 'Gewoon Samen' voor verenigingen. We hopen en verwachten dat u tijdens deze bijeenkomst elkaar weet te inspireren en versterken.

Bram Jacobs,
Wethouder Zorg&Welzijn


'De reacties maken je dankbaar, dat wil je niet meer missen'


Een bijzonder en ook weer heel gewone groep: de Blauwe Vogels, leden van de scouting met een beperking. Ze worden door een team binnen de scouting begeleid tijdens hun groepsavond, één keer in de twee weken: "We vinden het belangrijk dat zij binnen de scouting op dezelfde manier meedoen als iedere andere groep. Als je het plezier ziet waarmee ze binnenkomen - dat geeft zoveel motivatie."

De Blauwe Vogels zijn tussen de 12 en 28 jaar en hebben een verstandelijke beperking, het Syndroom van Down en/of een autismestoorning. Een team vrijwilligers probeert hen een gevarieerd programma aan te bieden. Clancy Stoffels is teamleidster van de Blauwe Vogels: "De leeftijd loopt uiteen, maar door de beperking ligt het ook weer dicht bij elkaar dan we soms denken. Zo zijn we vorige week naar Rock Station geweest om een eigen liedje op te nemen. Een cover van Rosanne van Nick en Simon en Blauwe Vogels, op de muziek van Queens We Will Rock You. Daar zijn we echt supertrots op!"

Meedoen

Binnen de scouting draaien de Blauwe Vogels zo actief mogelijk mee. Dat gaat steeds beter, maar vraagt ook inspanning: "Als scouting organiseren we ieder jaar de gladiolenactie. Het meedraaien van de Blauwe Vogels bij die

actie was eerst onbespreekbaar. Dat zou niet gaan. Nu plaatsen we een kraampje en kijken we wie onze groepsleden daar het beste bij kan helpen. Dat zijn mooie momenten, waarop ik denk: zie je wel, het kan wél samen! Als je er maar wat meer moeite voor wil doen". Uit ervaring weten de vrijwilligers dat de Blauwe Vogels vooral behoefte hebben aan duidelijkheid: "Het belangrijkste voor de kinderen is dat je structuur kunt bieden. Ben duidelijk, houd het simpel. Zo hadden we laatst het eerste weekend met de Blauwe Vogels. We zijn gaan zwemmen, omdat we dat vaker doen. Dat is voor hen vertrouwd. Daarnaast hebben we gewerkt met een programmaboekje met pictogrammen. Dit boekje hebben we vooraf uitgedeeld, uitgelegd en aan de ouders gevraagd om dit thuis ook door te nemen. De kinderen wisten daarvoor goed wat we gingen doen. De reacties achteraf waren heel positief."

Waardering


De begeleiding van de Blauwe Vogels vraagt energie, maar de vrijwilligers krijgen er ook veel voor terug: "Toen ik werd gevraagd voor de Blauwe Vogels, had ik mijn twijfels. Het is toch een verplichting, maar na die eerste keer was ik helemaal verkocht! Gewoon omdat het zo mooi is wat je van hen terugkrijgt. Wat je voor een ander kunt doen." Voor Clancy Stoffels zijn de Blauwe Vogels inmiddels onmisbaar: "Je bouwt langzaam een band met ze op en zijn blij met de kleine dingen. Geef ze een knuffel, een aai over de bol of een complimentje en ze geven je zo'n fijne reactie terug. Daar word je vanzelf blij en dankbaar van, waardoor je het daarna niet meer kunt missen".


De 'Gouden Ploeg' van Voetbalvereniging Bieslo 'Als iemand's niet kan, is er écht wat aan de hand...'

Samen vormen ze de 'gouden handjes' van Voetbalvereniging Bieslo, de ongeveer vijftien vrijwilligers die maandelijks klusjes opknappen en ervoor zorgen dat alles op en rond de Beeselse voetbalvelden er piekfijn bij ligt. "Het is leuk om te doen, en bijna nóg leuker om gewoon al bij elkaar te zijn. Als iemand eens een keer niet kan komen, dan moet er écht wat aan de hand zijn..."


We hebben het over de 'Gouden Ploeg' van Voetbalvereniging Bieslo. Natuurlijk is het een bijnaam, maar wel eentje die aangeeft dat deze vrijwilligers hun gewicht in goud waard zijn voor de Beeselse voetbalvereniging. De club van vrijwilligers is opgericht in 1992 na een bezoek van enkele bestuursleden aan een voetbalwedstrijd in Kessel. Daar was een groepje vrijwilligers dat hand- en spandiensten verrichtte voor de club. Wat in Kessel kon, moest hier ook mogelijk zijn", aldus 'voorman' Jan van den Heurik. Het collectief van oud-voetballers was echter wel wat op een dood spoor geraakt toen Jan het na zijn pensionering, nu zo'n acht jaar geleden, op sleeptouw nam. "Daarna begon het weer te lopen", herinnert de Beeselnaar zich.

Op de schop

De Gouden Ploeg telt zo'n vijftien leden, in de leeftijd tussen zestig jaar en een eind in de tachtig. "Wat we doen? Eigenlijk van alles: de ouderen pakken vaak vanzelf de schop, de

wat jongeren en de ambachtelijk ingestelden doen weer andere klusjes. Kortgeleden is er veel op de schop gegaan bij ons: er kwamen nieuwe kleedlokalen en de kantine werd compleet gerenoveerd. De kleedlokalen is een aangelegenheid van de gemeente, maar de kantine moet je als club zelf doen. Dán bewijst onze ploeg z'n waarde."

Van de vrijwilligers maakte zich een handvol extra verdienstelijk. "En zoiets bespaart de vereniging bakken geld. Met een man of zes hebben we een workshop gehad en vervolgens hebben we ook nog nieuw meubilair gemaakt: twee loungebanken, bloembakken en een tassenrek, van steigerplanken. Ook de korfbalclub, Roka, zit sinds kort in onze accommodatie. De namen Bieslo en Roka staan achterop de loungebanken; iedereen vindt het geweldig."

Lijstje

Iedere eerste maandag van de maand komen de vrijwilligers bij elkaar, en elke maandag

verschijnt de vaste kern. "Hartstikke gezellig is het onder elkaar. Ik heb bovendien nog wat nieuwe mensen erbij weten te krijgen. We worden allemaal wat ouder, dus is het prettig er 'jonge' krachten bij te hebben, mensen die net met pensioen zijn en nog aardig wat werk kunnen en willen verzetten."

Jan van den Heurik zorgt er telkens voor dat hij een lijstje klaar heeft met wat er moet gebeuren. "Meestal met wat wensen van de kantinebeheerder. Ik zorg dan dat de materialen er zijn en dat iedereen wat te doen heeft. Meestal wijst het zichzelf: iedereen weet wel waar hij goed in is. En zo is het werk het snelst gedaan." Jan heeft al weer een projectje in het vooruitzicht: "Er komt hier een beugelbaan bij. En die gaan wij aanleggen!"


samen met Jan


Iedereen Kan Sporten

Een beter sportaanbod voor mensen met een beperking

Er zijn heel veel mensen met een beperking die nog niet aan sport doen. Maar ze zouden het wél willen. Drempelvrees en onbekendheid over de mogelijkheden om te sporten spelen hierbij een grote rol. Het regionale samenwerkingsverband Iedereen Kan Sporten schiet te hulp. Van de gemeente Genneep tot de gemeente Beesel richt Iedereen Kan Sporten zich op uitbreiding van het sportaanbod voor mensen met een beperking.


De Noord- en Midden-Limburgse gemeenten, MEE, Dichterbij, Stichting Gehandicaptenzorg Limburg, Huis voor de Sport, de provincie, Stichting Speciaal Onderwijs Noord- en Midden-Limburg doen mee. Zij bundelen hun krachten voor alle mensen die uit de boot dreigen te vallen in het reguliere sportaanbod. "Wij gaan op zoek naar een match en ondersteunen verenigingen die dat aanbod willen realiseren", zegt Ed Noordhuis, projectleider en werkend vanuit de gemeente Venlo.

Drempels weghalen

Het Samenwerkingsverband Aangepast Sporten Noord-Limburg is in 2006 gestart met het project Iedereen Kan Sporten. Overkoepelend doel van dit plan is het bevorderen van een actieve en gezonde levensstijl voor mensen met een beperking. "Het project kreeg pas echt vorm in 2007, toen we een samenwerking begonnen met zorgaanbieders, het speciaal onderwijs en de gemeenten in Noord- en Midden-Limburg", vertelt Ed

Noordhuis. "In deze regio willen we mensen met een beperking de mogelijkheid geven te sporten. Dat begon bescheiden, maar al na een jaar bleek dat we onze ambities veel groter konden bijstellen. Dat lukte, en zo konden we in 2010 bijvoorbeeld de Special Olympics Nederland hier in de regio plaats laten vinden."

"Tegenwoordig stellen we jaarlijks een plan op dat vanuit de behoeften van de partners vorm krijgt. Zelf ben ik projectleider en word ik ondersteund door twee regioconsulenten en twee oproepkrachten. We dienen twee doelen: allereerst willen we natuurlijk de deelname aan sport voor mensen met een handicap bevorderen. En ten tweede gebruiken wij die sport om diezelfde mensen beter deel uit te laten maken van de maatschappij. Dat doen we door hen bijvoorbeeld in te schrijven voor een evenement als de Nijmeegse Vierdaagse. En dan ook mee te lopen! We halen - bijna letterlijk - alle drempels weg."

Groei

"We zijn ooit begonnen met zo'n dertig tot vijftig aanbieders voor specifieke 'G-sport' in onze regio", vervolgt Ed enthousiast. "Tegenwoordig zijn dat er al 170. En dan hebben we nog niet alle clubs hoor!" Volgens hem zijn er in 'zijn' regio - van de gemeente Genneep tot de gemeente Beesel - een kleine 30.000 mensen met een beperking. "Bij een beperking moet je denken aan slechtziendheid, het missen van een been, een chronische ziekte, maar wij proberen daar ook mensen met bijvoorbeeld autisme bij te betrekken. De gemeenten zijn hoofdfinancier via een vaste vergoeding per inwoner, maar ook de andere partners dragen bij." Meer weten? Kijk: www.iedereenkansporten.nl.


Het Jeugdsportfonds maakt het mogelijk

Lekker sporten, ieder kind moet het kunnen

Sporten is iets dat elk kind zou moeten kunnen. Soms lukt dat echter niet in verenigingsverband doordat gezinnen de contributie niet kunnen betalen. Het Jeugdsportfonds biedt dan uitkomst. Het fonds stelt geld beschikbaar, bedoeld voor contributie, kleding en materialen. Kinderen uit kansarmere gezinnen krijgen zo opeens wél een kans: op de plezierige omgang met leeftijdsgenoten, het bevorderen van de gezondheid en het al spelend leren. De gemeente Beesel wil hier haar steentje aan bijdragen en neemt daarom al jaren deel aan het Jeugdsportfonds.

Het Jeugdsportfonds werkt met intermediairs. Dit zijn professionals, die namens een kind een aanvraag in kunnen dienen. In de gemeente Beesel is het Centrum voor Jeugd en Gezin (CJG) intermediair. Bij een aanvraag hoeven ouders geen financiële gegevens te overleggen. Het Jeugdsportfonds gaat ervan uit dat de intermediairs kunnen inschatten welke kinderen hulp nodig hebben. Bij toekenning maakt het Jeugdsportfonds het bedrag over aan de vereniging, die er vervolgens voor zorgt dat het kind binnen de club wordt opgenomen.

Schaamte en onwetendheid

Voetbalvereniging Reuver heeft al een jaar of vijf ervaring met het Jeugdsportfonds. Penningmeester Ben Jacobs is er erg enthousiast over. "Bij ons voetballen zes kinderen die anders letterlijk niet aan de bak zouden komen. Het is zo'n fijne regeling omdat het

voor ons als vereniging natuurlijk niet mogelijk is om onderscheid te maken. Bovendien hebben wij onze contributie-inkomsten hard nodig om de club te laten draaien. Daarnaast is het voor ons überhaupt moeilijk in te schatten wie hiervoor in aanmerking zouden komen. Dus zijn we blij met het CJG als intermediair." Volgens Ben Jacobs spelen schaamte en onwetendheid een grote rol als het aankomt op het kunnen laten sporten van kinderen. "Wij zien aan onze lijst met achterstallige betalingen heus wel waar het kennelijk moeilijk gaat. In de huidige economie kunnen financiële situaties in een gezin bovendien heel snel verslechteren. Maar er zijn ook mensen die hun kinderen al bij voorbaat niet kunnen laten sporten. Voor al deze mensen hoop ik oprecht dat ze op de hoogte zijn van de regeling. Ik weet uit ervaring dat dit beslist niet altijd het geval is, maar ik weet óók dat elk kind dat geholpen wordt, de moeite waard is."


Kaart het aan!

Kent u binnen uw vereniging of daarbuiten kinderen (tot achttien jaar) die steun uit het Jeugdsportfonds kunnen gebruiken? Zoek contact met het CJG en kaart de situatie aan! Het fonds stelt een bedrag van maximaal € 225 beschikbaar per kind, per jaar. De contactgegevens van het CJG vindt u op: www.cjgbeesel.nl. De intermediair kan vervolgstappen zetten en op die manier kunnen verenigingen, het Jeugdsportfonds en de gemeente Beesel samen iets betekenen voor onze (kansarmere) jeugd. Meer weten? Kijk daarvoor ook op www.jeugdsportfonds.nl.


Handboogvereniging De Grensschutters zet deuren open

'Er is hier altijd wel aanloop'


Handboogvereniging De Grensschutters heeft dit jaar het veertigjarig bestaan gevierd. Voor een handboogschutterij is het daarmee een nog 'piepjonge' vereniging. Maar De Grensschutters is ook in andere opzichten een bijzondere club. De leden zetten zich bijzonder in voor de gemeenschap en zijn daarmee ware ambassadeurs voor onze gemeente.


René Denessen is secretaris van de handboogvereniging. "Vooral sinds we een eigen locatie hebben, midden in Offenbeek, is het aantal jeugdleden sterk gegroeid. Dat is goed voor de vereniging, die van vijftig naar ongeveer honderd leden ging. Er is daar ook altijd wel wat aanloop."

Bijzondere gast is daarbij de Stichting Gehandicaptenzorg Limburg, die al verschillende jaren elke vrijdag gebruik maakt van de accommodatie van De Grensschutters. "In de ochtend hebben ze er gemeenschappelijke activiteiten, en 's middags komen enkele van onze oudere leden schietles en instructies geven. Dat vinden de deelnemers altijd geweldig. Het is een vorm van dagbesteding, waarvoor wij een schappelijke vergoeding vragen."

Harnas

De vereniging blijkt ook nog eens te beschikken over inventieve leden. "Eén van onze grondleggers heeft jaren geleden een operatie ondergaan", legt René uit. "Daaruit is een linkszijdige verlamming ontstaan waarna er een

lange revalidatie begon. Je begrijpt dat deze man niet meer kon handboogschieten, maar daar wilden onze leden niets van weten. Ze hebben speciaal voor hem een soort harnas bedacht en gemaakt, waardoor hij toch weer z'n hobby kon beoefenen. Het kenmerkt onze spirit dat je niet zomaar bij de pakken neer moet gaan zitten."

Ook buiten de deur laat de club zich zien. "Bij sporthal De Schans werd de sportinstuif gehouden, in teken van de Nationale Sportweek. Daarbij konden bezoekers kennismaken met uiteenlopende sporten. Daar waren wij ook van de partij. Komend najaar gaan we meedoen aan de naschoolse activiteiten in onze gemeente. Daarbij presenteren bijvoorbeeld de voetbal- en de volleybalclub zich. Ook wij gaan er proeflessen verzorgen. Alles met het doel om nog meer kinderen aan het sporten te krijgen in verenigingsverband. Dit loopt via de stichting PadExpress."

Kennis maken

De Grensschutters krijgt ook elke week bezoek

van een oudervereniging die zich komt vermaken in het clubgebouw 'en daarna een pijltje gaat schieten', zoals René het noemt. "In het zomerseizoen gaan ze lekker naar buiten, maar de rest van het jaar zijn ze hier te gast. We hebben dus ook een sociale en ontmoetingsfunctie. Verder zijn er heel goede banden met onze burens, Voetbalvereniging Reuver. Met enige regelmaat komt VVV Venlo tegen een ander voetbalteam spelen. Onze ruimte is dan ontmoetingslokaal."

Overigens kan iedereen kennis komen maken met de handboogsport om, onder begeleiding van een deskundig lid, een paar proefpijlen te schieten. Geen eigen boog en pijlen? Geen punt: beginners mogen een aantal maanden gratis verenigingsmaterialen gebruiken.


Niemand hoeft zich machteloos te voelen

Meldcode Huiselijk Geweld en Kindermishandeling

“Daar gaat ze weer. Alleen in het donker. Andere kinderen worden opgehaald na de les. Zij niet. Haar turnpakje is kapot. Ik voel me machteloos...” Huiselijk geweld en kindermishandeling komen vaker voor dan we vermoeden. In Nederland heeft veertig procent van de bevolking ooit met huiselijk geweld te maken gehad. Jaarlijks worden in ons land ruim honderdduizend kinderen mishandeld. Een onwerkelijk aantal.

Een praktisch stappenplan

Veel slachtoffers van geweld worden niet of te laat geholpen. Op 1 juli 2013 is de Wet verplichte meldcode huiselijk geweld en kindermishandeling in werking getreden. Deze wet verplicht organisaties waarin professionals met huiselijk geweld en kindermishandeling te maken kunnen krijgen, met een meldcode te werken. Deze meldcode bevat een praktisch stappenplan dat ondersteuning biedt bij het omgaan met signalen van huiselijk geweld en kindermishandeling.

Aanknopingspunten voor iedereen

De wet is geschreven voor instellingen waar vooral betaalde professionals werken, maar biedt ook vrijwilligersorganisaties aanknopingspunten. Op de website www.beesel.nl/gewoonsamen vindt u onder het kopje 'Verenigingen' de folder 'Als vrijwilligers zich zorgen maken'. Deze brochure gaat in op de rol die een vrijwilliger heeft als het gaat om de veiligheid in de thuissituatie van leden, cliënten of deelnemers. Hier vindt u ook meer informatie over het stappenplan. Wilt u graag nog meer weten? Neem dan contact op met Nanneke van den Broek, beleidsmedewerker Jeugd, 077-4749292 of mail: info@beesel.nl. Want niemand hoeft zich machteloos te voelen.


Meedoen willen we allemaal

Participatiewet: werken naar vermogen

Actief meedoen in de maatschappij, dat willen toch allemaal? Het kabinet wil iedereen daarin stimuleren. Het liefst via een betaalde baan, maar dat gaat niet altijd. Het kan dan ook op een andere manier, bijvoorbeeld via vrijwilligerswerk. Om dat voor elkaar te krijgen, heeft het kabinet de Participatiewet gemaakt. Daarin worden de Bijstand, Wet sociale werkvoorziening (WSW) en een deel van de Wet werk en arbeidsondersteuning jonggehandicapten (Wajong) samengevoegd. De Participatiewet gaat in op 1 januari 2015.

Tegenprestatie

Werken naar vermogen is de kern van de Participatiewet. De wet verplicht iedereen die een uitkering ontvangt, naar vermogen een tegenprestatie te leveren. Het kabinet vraagt zo iets terug van mensen die een beroep doen op de solidariteit van de samenleving. Mensen die door de Participatiewet vrijwilligerswerk moeten gaan doen, zijn onbetaalde krachten die met extra begeleiding een waardevolle bijdrage aan uw organisatie kunnen leveren. Dit vraagt wel om een goed beleid, speciaal voor deze groep.

Wat kunt u verwachten?

De gemeente Beesel gaat hier in de loop van 2014 mee aan de slag. We geven hierbij aandacht aan de manier waarop we de mensen gaan toeleiden en begeleiden bij deze vorm van participatie. Maar ook aan de mogelijke gevolgen voor de mensen die er bewust voor kiezen om niet mee te doen. Voor uw organisatie is het belangrijk om te weten wat u kunt verwachten. Wij houden u daarom van de ontwikkelingen op de hoogte via de Nieuwsbrief Vrijwilligers. Hebt u al vragen over de tegenprestatie of hebt u ideeën waar we rekening mee kunnen houden? Neem dan contact op met Marcel van den Broek, beleidsmedewerker werk, inkomen, zorg, 077-4749292 of mail: info@beesel.nl. Hij helpt u graag verder.


'Sporten is ook een sociaal gebeuren'


Free Running. Oftewel: jezelf zo snel mogelijk verplaatsen van A naar B. Van dak tot dak, muurtjes beklimmend en allerlei strakke moves makend op weg naar de eindbestemming. Voor sommigen een beetje een manier van leven, maar ook een geweldige activiteit om meer begrip te kweken voor de wereld van de (hang)jongeren. Een kolfje naar de hand van Ed Maass: 'Sporten is niet alleen gezond bezig zijn, maar ook een sociaal gebeuren.'

Ed Maass loopt al zo'n veertig jaar mee in de wereld van de turnsport. Bij sportvereniging Hercules '03 is hij geen onbekende. In 2002 zette hij Free Running op. 'Er waren toen best problemen met hangjongeren in onze gemeente, die al 'free runnend' op verschillende plaatsen bij elkaar kwamen', vertelt hij. 'De jongens vroegen toen aan ons of ze dat niet bij ons in de zaal konden komen doen. Binnen de vereniging wilde men daar liever niet aan, maar ik vond dat we niet mochten uitgaan van vooroordelen, en dat deze jongens een kans verdienden.'

Cool

'Ik heb ze meteen in hun eigen taal aangesproken', lacht Ed. 'Zo van: 'jullie willen graag cool zijn, met je sixpack. En zo handelde ik ook: één voor allen, allen voor één.' En ook dat ik hen accepteer zoals ze zijn, maar dat ik in onze turnhal mijn eigen waarden en normen heb. Dat bleek te werken. Ik zette een

programma op met allerlei materialen en daar zijn ze vanaf het begin respectvol mee omgegaan. Op een gegeven moment kwamen de jongelui zelfs uit Venlo, Helden, Roermond, Sittard en Maastricht naar ons toe.' Over zijn goede band met jongeren: 'Je moet kijken waar de euvels zijn, rekening houdend met de cultuur waar ze vandaan komen en daarnaar handelen. Na een paar jaar had ik de club zelfs zó ver, dat ze meeliepen in de processie. Ik had de jongens opgegeven en hun verteld dat het geloof geen rol speelt, maar wel het meedoen. Hier kan je goodwill mee vergaren en je slechte imago kwijtraken. Dat is later ook gebleken. En ze deden allemaal mee! In de afgelopen jaren hebben we bij diverse gelegenheden optredens en demonstraties verzorgd.' De nationale turnbond kwam opnamen maken en de Katholieke Sportbond kende Ed en zijn jongens een prijs toe voor de meest succesvolle activiteit.

Energie

Voor al zijn werk kreeg Ed Maass vorig jaar bij zijn afscheid de zilveren erespeld van verdienste van de Koninklijke Nederlandse Gymnastiek Unie. Noodgedwongen moest hij met zijn bezigheden stoppen, maar het clubje en de jongens gaan hem nog altijd aan het hart. 'Misschien dat iemand het weer op wil pakken. Het ging er altijd lekker ruig en plezierig aan toe: met acrobatiek, maar bijvoorbeeld ook breakdance en krachtmetingen. Je krijgt er zelf energie van. Weet je wat het is? Kinderen krijgen in de moderne maatschappij teveel verschillende normen en waarden mee, omdat ze zoveel 'opvoeders' hebben. Ik heb ze een kans gegeven hun frustratie van zich af te gooien. Op een gecontroleerde manier.'


Uitgave

Gemeente Beesel

Februari 2014

Postbus 4750

5953 ZK Reuver

T 077 474 92 92

F 077 474 58 88

www.beesel.nl

gewoonsamen@beesel.nl

Oplage

200 exemplaren

*Hoewel we bij de samenstelling van deze brochure
zeer zorgvuldig hebben gewerkt, kunnen er aan
de inhoud geen rechten worden ontleend.*

We doen het
gewoon samen

