

Een geoliede machine

Beiden zijn eigenaar van loonbedrijf Veldman uit Obdam, maar Arthur werkt vooral buiten de deur en Fiona zit op kantoor, waardoor ze niet continu op elkaars lip zitten. “We weten van elkaar dat het goed is wat we doen en we vertrouwen elkaar daarin.”

Tekst en foto's: Marjolein van Woerkom

‘ARTHUR KWAM DAARDOOR TOT RUST EN ZO HEBBEN WE EEN ECHTE BURN-OUT VOORKOMEN’

Vijf jaar geleden zat haar man Arthur tegen een burn-out aan. Fiona was één van de eersten die dat door had. “Ik herkende de symptomen vrijwel meteen, maar het duurt natuurlijk altijd even voordat degene zelf door heeft wat er aan de hand is”, vertelt ze. “Ik heb toen meteen een jonge medewerker, die mij geschikt leek, gevraagd of hij de planning op zich wilde nemen en hij vond dat een mooie nieuwe uitdaging in zijn werk. Arthur kwam daardoor tot rust en zo hebben we een echte burn-out voorkomen.”

Dit voorbeeld laat meteen de kracht van een cumelavrouw zien. Hoewel ze vaak haar eigen taken afdoet met zinsneden als ‘iemand moet het doen’ blijkt ze ondertussen een noodzakelijke functie te vervullen binnen het cumelabedrijf. “Het is inderdaad waar”, zegt ze. “Als ik het vergelijk met mijn

schoonmoeder en andere loonwerkersvrouwen van haar generatie doet de huidige generatie loonwerkersvrouwen steeds meer dingen in het bedrijf. Mijn schoonmoeder was er voornamelijk voor de kinderen en het huishouden, maar ik ben samen met Arthur eigenaar en toen onze vier kinderen klein waren, moest ik oppas inschakelen om het werk op kantoor af te krijgen.”

Zelf komt ze uit de tuinbouw. Haar vader had een tuinbouwbedrijf en teelde witlof. Fiona ging na de middelbare school naar de tuinbouwschool en werkte bij verschillende tuinbouwgerelateerde bedrijven. Totdat ze in haar twintiger jaren loonwerker Arthur Veldman leerde kennen. Hij zat toentertijd al enige jaren in een maatschap met zijn vader en omdat zijn ouders een woning in het dorp hadden gevonden, verhuisde hij vrij snel naar het ouderlijk

NAAM:
FIONA VELDMAN

BEDRIJF:
LOONBEDRIJF VELDMAN, OBDAM

ROL OP HET BEDRIJF:
ZE DOET HET FINANCIËLE GEDEELTE
EN ALLES WAT ER VERDER
BIJ KOMT KIJKEN

huis naast het bedrijf, dat toen nog was gevestigd in Heerhugowaard-Noord. Fiona trok bij hem in en samen woonden ze zodoende bij het bedrijf. Rond 2000 ging Arthurs vader uit de maatschap en Arthur vroeg zijn vrouw op kantoor te komen werken. “Hij zat zelf alle dagen op de trekker, dus er moest iemand op kantoor. Het leek mij heel leuk om die werkzaamheden op te pakken en ik wilde graag meer betrokken zijn bij het bedrijf. Je weet dan beter van elkaar waar je mee bezig bent.”

DE DINGEN EROMHEEN

Nu doet ze het financiële gedeelte en alles wat erbij komt kijken, maar eigenlijk vindt ze het, zoals bijna elke cumelavrouw, moeilijk uit te leggen wat ze nu precies doet. “De dag gaat voorbij met allerlei grote en kleine klussen, maar ik zou het niet eens allemaal kunnen opnoemen”, zegt ze daarover. “Ik denk dat ik gewoon meer de dingen eromheen regel. Arthur doet het werk en de machines en ik doe de rest. Zo doet een medewerker sinds kort de opleiding voor vrachtwagenchauffeur. Dat zijn dingen die ik regel. Daar houdt Arthur zich niet mee bezig”, aldus Fiona. Niet dat hij niet geïnteresseerd is, benadrukt ze. “Maar we hebben gewoon onze eigen zaken waar we ons mee bezighouden. Hij regelt bijvoorbeeld de aanschaf van nieuwe machines. Hij weet altijd goed wat hij wil en doet dat soort dingen meer in overleg met de medewerkers dan met mij. Dat is ook helemaal prima. We weten van elkaar dat het goed is wat we doen en we vertrouwen elkaar daarin.”

Wat dat betreft zijn ze een geoliede machine. “Kort geleden ging onze planner bij ons weg, omdat hij voor zichzelf wilde beginnen, en Arthur was in die periode ook heel druk met kilveren. We hadden niet meteen een oplossing, dus hebben we het met z'n tweeën opgepakt. Hij kreeg de telefoontjes van klanten binnen en gedurende de dag hadden we contact, zodat ik ze kon inplannen in het systeem. Dat werkte prima. Dan was zijn hoofd weer leeg en stond het gepland”, zegt ze. Op die manier vullen ze elkaar aan. “Nu de kilverwerkzaamheden vrijwel voorbij zijn, heeft hij de planning weer volledig op zich genomen.”

BALANS WERK EN PRIVÉ

Langzamerhand werd de locatie in Heerhugowaard-Noord te klein; ze hadden er geen uitbreidingsmogelijkheden meer. Ze kochten in 2013 deze plek in Obdam en bouwden aan de oude schuren een nieuw pand. Het woonhuis stond er al. Op de oude locatie zat de kantine letterlijk aan het woonhuis vast. Nu zitten er enkele tientallen meters tuin tussen. “De balans tussen kinderen, thuis, werk en man is lastig in evenwicht te houden in deze sector”, zegt Fiona. “Zeker toen de kinderen thuis waren vanwege corona moest ik toch hier aan het werk. Dat vond ik lastig, want ik kon daarvoor niet veel tijd met de kinderen doorbrengen.”

Je moet altijd oppassen dat de balans niet te veel doorslaat naar werk, waarschuwt ze, al is daar soms weinig aan te doen, geeft ze toe. “Nu zijn de kinderen weer naar school, dus voegt het weer beter met elkaar”, stelt ze vast. Om de balans te bewaren, werkt ze juist geen vaste tijden: “Ik zeg altijd: ik ben hier alle dagen, maar als ik wat anders heb, dan heb ik iets anders.”

IN HETZELFDE SCHUITJE

Als vrouw denkt ze toch aan andere dingen dan haar man. “Toen ik in het bedrijf kwam werken, heb ik voor bedrijfskleding gezorgd. Daarnaast regel ik alle andere dingen die tussendoor moeten gebeuren. Denk aan een bos bloemen voor de jongens als ze een drukke periode hebben gehad, bijvoorbeeld. Of als we vrijdagmiddag bij elkaar zitten om een koppie te doen en niemand van de medewerkers iets lekkers mee heeft, dan zorg ik daarvoor.”

Daarbij maakt ze graag gebruik van tips en ervaringen van andere cumelavrouwen. “Voordat ik de eerste keer naar de Vrouwendagen ging, dacht ik: al die vrouwen bij elkaar, dat hoeft voor mij niet zo. Maar sinds ik achttien jaar geleden voor het eerst ben gegaan, kom ik er graag. Je zit allemaal in hetzelfde schuitje. Je spreekt vrouwen die hetzelfde ervaren en dat is heel fijn. Het maakt daarom ook niet uit naast wie je zit, want je hebt altijd praat met elkaar. Die herkenning is prettig en je pakt er dingen van op waarvan ik denk: dat kan ik thuis ook eens proberen.”

SERIE: VROUWEN IN HET CUMELABEDRIJF

De cumelavrouw is uniek in haar verscheidenheid. De één zwaait de scepter, de ander kookt in het hoogseizoen elke avond voor het overwerkende personeel en weer een ander werkt buiten de deur. In deze serie laten we krachtige vrouwen aan het woord die soms geheel, soms weinig, maar altijd op één of andere manier betrokken zijn bij de cumelasector.

**‘WE HADDEN NIET METEEN EEN
OPLOSSING, DUS HEBBEN WE HET
MET Z’N TWEËN OPGEPAKT’**

**BETROKKEN BIJ HET BEDRIJF:
SINDS ZE IN HAAR TWINTIGER JAREN
HAAR MAN ARTHUR LEERDE KENNEN.
ZE ZIJN SAMEN EIGENAAR.**

TIPS?

“Probeer de balans te houden tussen werk en privé.”

KARAKTERTREK:

“Doorgaan, als cumelavrouw moet je doorgaan.”

WAT VOEGT JOUW ROL TOE AAN HET BEDRIJF?

“Ik zorg ervoor dat het kantoorwerk blijft draaien. Er zijn veel dingen waar Arthur nu niet aan hoeft te denken of te regelen, omdat ik dat voor hem uit handen neem.”