

Albatros

07
Aug
2025

TourdeFrans 2025

Dagje Ameland

Nathalia naar Spanje

Upgrade Cirrus H.W.M.

Safety Manager online

4x Introductie

Sky

MEDICAL CENTER
EINDHOVEN AIRPORT

SKY MEDICAL CENTER
LUCHTHAVENWEG 13
5657 EA EINDHOVEN
NEDERLAND
+31 (0)40 235 0103
INFO@SKYMEDICALCENTER.COM
WWW.SKYMEDICALCENTER.COM

SCAN & PLAN

Medical Examination

EASA / FAA

Redactie

Peter van de Zande

Peterz@vliegclubseppe.nl

06 53719766

Maasland 101, 5144 EV Waalwijk

Bestuur Vliegclub Seppe

André Oremus (voorzitter)

voorzitter@vliegclubseppe.nl

06 39605322

Maikel Hereijgers (secretaris)

Secretaris@vliegclubseppe.nl

06 57343674

Peter van de Zande

(penningmeester)

Penningmeester@vliegclubseppe.nl

06 53719766

Bestuur Stichting Vliegmaterieel Hoeven

Wil Kisters (voorzitter)

voorzitter-svh@vliegclubseppe.nl

06 24640603

Jasper Baijens (secretaris)

Secretaris-svh@vliegclubseppe.nl

06 41655401

Frank Oskamp (penningmeester)

penningmeester-svh@vliegclubseppe.nl

06 21111533

Operations

Ad Akkermans

operations@vliegclubseppe.nl

06 51224719

Vertrouwenscontactpersoon

Godelieve Trimbos

VCS.vertrouwenscontactpersoon@gmail.com

Bestuur Vlietschool VCS

Hans Philipse (voorzitter)

Jlphilipse@planet.nl

06 11002176

Wim Janssen (penningm/secretaris)

stemowi3@gmx.com

06 11456828

Rudy Muller (lid)

rudymuller@hetnet.nl

06 51751514

Website

www.vliegclubseppe.nl

Email

Secretaris@vliegclubseppe.nl

Instructeurs

Jo van Sprang (HT)

LAPL, PPL, CPL, IR-SE, NQ, FI, SET-Ces-
sna, Aerobatics, BT.

Examiner: profchecks/examens

Javansprang16@gmail.com

06 53595091

Martin van der Laan

LAPL, PPL, CPL, IR, BT, Aerobatics, ST,
FI, NQ, Examiner: profchecks/exa-
mens

martinvdlaan@outlook.com

0034.662576304

Theo van Sprang

LAPL, PPL, CPL, IR-SE/ME, FI, BT, NQ,
FCL945 bevoegd SEP-verlengingen

Vansprang747@hotmail.com

06 48314801

Gerard Ververs

LAPL, PPL, CPL, FI, IR-SE, NQ, FCL945,
bevoegd SEP-verlengingen, examiner:
profchecks/examens

gerardververs@gmail.com

06 51417463

Emile Boesenkool

CPL, PPL, LAPL, IR SE FI met FCL 945
bevoegdheid SEP-verlengingen en NQ

Emile_boesenkool@me.com

06 25533361

Marco Ritfeld

CPL (a), IR (a), NQ(a), Aerobatic (a),
MEP (land), SEP (land), FI(a)-restricted

Brievenbus_marco@gmx.com

06 17171824

Bob van der Weele

ATPL(A), FI(A), IRI(A) SEP, TRI,

Jvanderweele1957@kpnmail.nl

06 25121137

Erwin Jansen

LAPL, PPL, SEP, FI (restricted)

erwin.jansen@erikwilliamjansen.nl

06 27066204.

Joris Roelofs

FI, CPL, IR, MEP, SEP, GC/night

jfroelofs@gmail.com

06 24281200

Safety manager

Victor Kruis

safety@vliegclubseppe.nl

06 27082661

Barbeheer

Peter van de Zande

peterZ@vliegclubseppe.nl

06 53719766

Vliegclub

Correspondentieadres

Margrietstraat 7

4744 AJ Bosschenhoofd

Bezoekadres

Past. V. Breugelstraat 93d,

4744 RC Bosschenhoofd

0165 202779

Betalingen

Vliegclub Seppe (penningmeester)

NL72ABNA0462938069

SVH (penningmeester)

NL04RABO0123751225

Vliegschool (penningmeester)

NL91INGB0000183943

VAN DE REDACTIE

Beste lezer.

Zo, de vakantieperiode zit er weer op. Best wel lekker, één keer per jaar wat minder druk op de deadline, niet alleen voor de redactie, maar zeker ook voor de trouwe kopij leveranciers.

We gaan zeker proberen dit jaar nog een aantal "leesbare" Albatrossen te produceren.

Met plezier heb ik de TourdeFrans gaanders gevolgd. Wat hebben ze weer een mooie vliegweek beleefd met letterlijk veel Alpen-hoogtepunten en MSL-dieptepunten bij het landen op de eilandjes die voor de Franse westkust liggen.

Naast het vele vlieg- en grondplezier is het altijd weer een geruststelling te horen, dat alle vluchten veilig zijn verlopen, er geen problemen met de toestellen (een klein aanloopprobleempje met de RLB daargelaten) zijn geweest en geen vervelende ziektes. Bij terugkomst op Seppe hoorde ik allen uit één mond roepen "*volgend jaar weer*". TDF-organisatie nog bedankt voor de mooie fles wijn.

Naast de mooie reisverslagen van de TDF in deze editie ook weer 4 introductie stukjes van nieuwe leden. De aanmeldingen gaan maar door en dat niet alleen bij onze vliegclub, maar ook bij andere vliegclubs is het crescendo.

Hieruit blijkt toch maar weer, wanneer de portemonnee het toelaat, de vlieghobby bij heel veel mensen leeft. Onze instructeurs hebben het er maar druk mee en Operati- ons waakt over de toestellen, dat ze zo veel mogelijk veilig operationeel zijn.

Zaterdag 16 augustus staat er een navigatie dagtocht op de kalender. Ga eens een keer mee, altijd leerzaam en gezellig. Ik heb er heel veel goede herinneringen aan en ben op vliegveldjes gekomen waar ik tot dan alleen maar van gehoord had. Doen!!!

Heb je geen tijd om te vliegen, kom dan zeker op 6 september naar de Mosselavond. Verser dan verser eet je ze nergens en het zijn altijd heel gezellige avonden (meestal op het terras).

Doen!!!

Het volgende nummer verschijnt medio september 2025 en je kunt je bijdrage(n) zoals gewoonlijk kwijt bij de redactie (peterZ@vliegclubseppe.nl)

*Vriendelijke groet,
Peter Z*

VAN DE VOORZITTER

Wat drijft jou eigenlijk om je vliegbrevet te halen en als je het hebt regelmatig de aarde van boven te bekijken.

Echt makkelijk is die opleiding nou ook weer niet. Het kost een hoop geld en het nodige doorzettingsvermogen. Als je eenmaal gebrevetteerd bent, kan je de kosten misschien wat beter managen en als dat gelukt is, komt er nog veel meer bij kijken.

Vliegen is niet iets dat je zo maar even gaat doen. Het kost de nodige voorbereiding, inschatting van risico's met niet in de laatste plaats de inschatting van je eigen kunnen. Een foutje of vergissinkje met het uitoefenen van deze hobby kan verstrekkende gevolgen hebben. De acties en de besluiten die je (onder)neemt wegen veel zwaarder dan bij andere, laten we maar zeggen, vrijetijdsbestedingen. Het zijn niet alleen motorieke skills die je nodig hebt, maar zeker ook vele uiteenlopende cognitieve skills en het toepassen daarvan. Het loopt uiteen van kennis van human performance tot aerodynamische performance, van meteorologische kennis tot kennis van verbrandingsmotoren en alles wat daartussen zit of bij komt kijken. Het veilig beoefenen van onze hobby is bijna een 'way of life'.

Wat drijft je dan om dit allemaal ervoor over te hebben. Voor de één is het de vrijheid die het brengt, voor de ander is het juist de kick om alles te beheersen om een vlucht veilig uit te voeren. Had je die drang dan al of kwam het met de eerste lesvlucht die je maakte. Wat het ook is, ik denk dat die 'drive' er al moet zijn voor je eraan begint. Ik ken mensen die dachten: 'O, da's leuk dat vliegen, dan kan ik snel bij mijn huis in Zuid-Frankrijk zijn'. Tot ze er vaak, soms na aardig wat lesuurtjes, achter komen dat het behalen van een vliegbrevet wel wat meer vergt dan het halen van een rij- of vaarbewijs. Meestal haken ze halverwege af of een enkele keer slaat het vliegvirus toch nog toe.

Het zou leuk zijn om van onze leden op te tekenen wat hun 'drive' tot vliegen was. Ik denk dat het heel wat inspirerende verhalen op zou kunnen leveren. Of misschien ook niet wanneer ik aan mijn simpele drijfveer denk. Al van heel jongs aan wist ik één ding heel zeker; ik moest en zou een vliegtuig besturen, linksom of rechtsom. Misschien was dat ene bezoek als kleuter aan een geparkeerde Dakota op voormalig vliegveld Ypenburg met mijn vader en opa de trigger. Wat was het voor jou?

*André Oremus,
Voorzitter*

Simcenter Mike

📍 Westbaan 274
2841 MC Moordrecht
☎ 06 836 421 00
✉ info@simcentermike.com
🌐 www.simcentermike.com

EDUCATE SIMULATE LEVITATE

KOM TRAINEN BIJ SIMCENTER MIKE

Voor uw CB-IR kunnen 25 van de 40 uur gelogd worden in onze gecertificeerde simulator, voor IR is dat zelf 35 van de 50 uur.

Dé gecertificeerde trainingsfaciliteit in de randstad voor privévliegers, vliegscholen en vliegclubs.

ALSIM AL250 SEP & MEP

EASA FNTPII APPROVED &
FAA AATD APPROVED

REDBIRD FMX SEP

FAA APPROVED,
AATD, FULL MOTION

LANGSTE DAG VLIEGEN 21 JUNI 2025

Onze route voor het zomeravondvliegen liep van Seppe (EHSE) naar Ameland (EHAL).

Met "ons" heb ik het over Theo van Sprang op de bok met Eric als copiloot, Mariet (mijn buurvrouw) en ik (Corry) 2^e rang!

Na een rustige vlucht en geland op Ameland (EHAL) werden we getraakteerd op de factuur voor het landingsgeld; speciaal tarief voor de langste dag € 53,65, iet wat overdreven vonden wij en de beloofde gratis koffie was ook ver te zoeken!

Maar gelukkig op loopstand hebben we ons verheerlijkt verwend met een perfect etentje bij restaurant NOBEL!

Met onze gevulde maagjes waren we klaar voor een prachtige terugvlucht naar Seppe (EHSE) waar Theo de Cessna 210 om 22.10uur - net voor de sluiting van 22.19 uur - veilig aan de grond zette.

Met dank aan Theo hebben we enorm genoten!

Groet
Corry van Andel

TRIPLE 8 KILOMETER-TRIP

De datum van 14 juni was ongeveer een maand vooruit vastgelegd als dag waarop we met de PH-CCL op pad zouden gaan. Aanvankelijk was het idee om richting Trier te gaan en dan specifiek naar onder meer Traben-Trarbach aan de Moezel. Vanwege de hoge temperatuur die bewuste dag, ca. 30 graden, de hoogteligging van dat veld op bijna 1000ft en de upslope runway, hebben we het plan gewijzigd.

Wanneer je gaat wijzigen en overleggen, dan ontstaat er door het vrijkomende enthousiasme altijd een ambitieuzer plan dan je aanvankelijk voor ogen had. Maar goed, een mens kan nooit te veel vliegen. Het werd een mix van dagtocht und Tages-tour, van zowel Duitse als Nederlandse velden en we kwamen uit op 2 legs per persoon. Omdat we ook graag een gecontroleerd veld aan wilden doen en het dan leuk is dat ieder van ons (drieën) daar ook de nav/comm kon doen, kwamen we op de volgende planning uit:

1. Seppe – Niederrhein (Weeze)
2. Niederrhein – Münster/Osnabrück
3. Münster/Osnabrück – Groningen (Eelde)
4. Groningen – Norderney
5. Norderney – Texel
6. Texel – Seppe

Goed voor zo'n 480 NM, oftewel 888 km.

Ieder van ons diende zijn eigen vliegplan in via homebriefing. Uiteraard vergat ik weer een template aan te maken, zodat ik de volgende keer opnieuw alles kan invullen, maar goed minor detail... Voor de 5^e leg van Norderney naar Texel, beide 'groene' velden, is een vliegplan niet meer nodig ondanks crossing van een FIR-boundary.

Op de betreffende zaterdagochtend zaten we al lekker op tijd in de lucht, airborne rond 08.30 uur. Door de CTR van Gilze-Rijen, door die van Eindhoven en overhead de runway. Op het platform bleken een aantal C-130's te staan en die wilde

Joey natuurlijk graag op de foto zetten, dus snel even flink banken en huppakee.

We verlieten de Eindhoven CTR en na contact met Niederrhein Twr kregen we een direct base naar baan 09.

Na het taxiën, met de gebruikelijke 'follow me'-auto en de marshaller, werden we met

een busje naar de terminal gebracht. In deze drukke terminal moesten we eerst door de security check omdat we op Niederrhein op de airside aankwamen en we op Seppe niet gecontroleerd waren. Vervolgens mochten we plaatsnemen in de 'executive lounge' waar ons koffie en thee werd gebracht, mooie service! Leuk om op zo'n vliegveld eens als piloot rond te stappen in plaats van als passagier.

De 2^e leg ging naar Münster/Osnabrück waar we een airliner approach kregen met een 10 miles final. Het landingsgeld is er gek genoeg maar € 10,- terwijl dit op Niederrhein € 50,- bedraagt. Enfin, na een korte brake weer terug naar Nederland, naar Eelde en via de Romeo-arrival geland op baan 23. Het was erg rustig, slechts een enkele leskist van de KLM was touch & go's aan het oefenen en dat was het wel. Het was ook best heet geworden inmiddels. We besloten te lunchen op Norderney, de volgende bestemming want ondanks dat het lunchtijd was, was er op Eelde eigenlijk geen restaurant of iets dergelijks open. Het tripje naar Norderney was betrekkelijk kort, een half uurtje, wel mooi, vliegend over de Eemsmonding.

Norderney is een van de Duitse Waddeneilanden en is slechts 14km lang en 2km breed. Het vliegveld ligt ongeveer in het midden nabij een grote 150 jaar oude vuurtoren van 54 meter hoog. Deze vuurtoren is een belangrijk baken voor de scheepvaart in de Duitse Bocht.

Als je wilt, kun je voor een paar Euro de toren bezichtigen en beklimmen. Maar ja, waarom traplopen als je ook kunt vliegen? Onze voorkeur ging uit naar eten, het was namelijk inmiddels 13.30 uur. In een restaurantje achter de vuurtoren hebben we alle drie een schnitzel naar binnen gewerkt. Ondanks de honger die we hadden, blijven het toch Duitse schnitzels, vrij groot dus. Voor uitgebreid uitbuiken was echter geen tijd, want er zaten enkele buien aan te komen vanuit het zuiden die precies onze route zouden passeren naar Texel. Alternatief was wachten tot de buien voorbij waren, maar dan zou het wel eens te laat kunnen worden om nog terug naar Seppe te

vliegen. Dus wij terug gewaggeld naar onze kist en koers gezet naar het westen. Een mooi tochtje langs zo'n beetje alle Waddeneilanden, waarvan veel ook nog een vliegveld hebben. Voldoende uitwijkmogelijkheden dus, voor het geval de buien sneller zouden komen. Dat viel gelukkig mee, we hadden één buitje onderweg maar dat was goed te doen.

Op Texel hebben we getankt en nog een drankje gedronken en nog even goed naar de meteo gekeken. Ook altijd leuk om vanaf een terrasje naar alle activiteiten te kijken, van zowel de parachutisten tot de uiteenlopende vliegtuigen die het veld aandoen. Tot slot, de laatste leg gevlogen via het Markermeer met een mooi zicht op Schiphol aan onze rechterzijde. Achterin zittend, kon ik letterlijk achteroverleunend terugkijken op een mooie, gezellige en leerzame dag, tevens realiserend dat we toch wel erg bevoorrecht zijn dat we deze mooie hobby kunnen beoefenen. Rond 18.00 uur landden we op Seppe en na de insectenholocaust die we hadden aangericht te hebben verwijderd, gingen we voldaan huiswaarts.

Gr. Jasper, Elsie en Joey

**THE SKY IS
THE LIMIT**

#CONCEPT #DESIGN
#VISUALS #COPY
#DIGITAL

COMPANION.NL

BESTEMMING VAN DE MAAND

Lognes-Emerainville LFPL

Hét vliegveld om Parijs aan te vliegen voor GA VFR verkeer is Lognes-Emerainville LFPL, gelegen aan de oostzijde van de stad.

Het lijkt veel moeilijker dan het in werkelijkheid is, maar de approach kaartjes vooraf goed bestuderen is een must. Het VFR reporting punt "E" vlieg je vanuit het oosten aan, dan blijf je ver genoeg weg van het klasse A luchtruim. Met een beetje geluk kun je ook nog genieten van uitzicht op Disneyland en op final (26) lonkt de Eiffeltoren naar je. Wil je naar het centrum van Parijs, dan is er op 5 minuten lopen een bushalte (Chambre de Commerce, lijn 321) en op ca 30 minuten lopen een treinstation RER-lijn A (Lognes). Je kunt natuurlijk ook een Uber of taxi nemen.

Zeer vriendelijke en behulpzame mensen op de toren en ze spreken prima Engels. Het kan er wel druk zijn, dus leef je thuis goed in de situatie in (aerial photography).

Enkele kenmerken

- ✓ Concrete rwy 08-26, 700m.
- ✓ Grass rwy 08R-26L, 1100m.
- ✓ Circuit 1200' noordzijde via entrypoint "E".
- ✓ Atis 125.025, Tower 118.100 en ground 122.125
- ✓ Openingstijden sunrise +/- 30 tot sunset +/- 30
- ✓ Avgas en JetA1 met Total card of bankcard.
- ✓ Landingsgelden via AEROPS.
- ✓ Tel. Airport manager +33.160178631 of +33.160062652.
- ✓ Restaurant op het veld "Le Briefing", tel. +33.160370841.

EINDELIJK WEER EEN REIS!

Na bijna 7 jaar, sinds de landing zonder voorwiel op Lido, Venetië, is het zover, onze eerste rondreis gaat beginnen. We hadden drie verschillende routes voorbereid, want je moet wel flexibel zijn vanwege het weer. Daardoor vertrokken we een week later en werd de reis een week korter dan gepland. Uiteindelijk werd het onze favoriet van de drie: Frankrijk en Spanje.

De voorbereiding, best wat werk

Marcel, mijn partner en zelfbenoemd copiloot, had SkyDemon op de iPad volledig onder de knie gekregen. Geen piloot, wel alle theorie gedaan (niet doorvertellen, maar dat was om zijn angst om met mij mee te vliegen kwijt te raken). Deze winter heeft hij nog een R/T cursus gevolgd en daar leerde ik ook weer van. Bijna 6 jaar had ik amper gevlogen en er was wel het een en ander veranderd. Alle routes samen in SkyDemon gezet, superleuk om te doen. Tip van de instructeur R/T: Gebruik vooral IFR reporting points, veel fijner voor ATC, scheelt hen een hoop handwerk.

Terwijl Marcel zich vooral op hoogtes en restricted areas stortte, scande ik airport info en pilot notes. En zo ontdekten we bijvoorbeeld dat Lleida – waar ik een leverancier wilde bezoeken – nogal 'ongastvrij' was voor GA-piloten. Die stop geschrapt.

Een valse start... bijna

We bellen vrijdag met de pilot shop of ze zaterdag open waren voor de flesjes olie en een handheld die ik online besteld had. De motor is nieuw en heeft de eerste 50 uur

speciale olie nodig. Komen we daar zaterdag aan, is de pilot shop dicht, gewoon potdicht. En we hadden nog wel gebeld voor de zekerheid! De kist staat al buiten, bagage erin, vliegplan ingediend. Er komt toch wel iemand? 11 uur, niemand. 12 uur, nog niemand. Ondertussen bel ik overal rond voor deze olie, maar helaas. Dan zullen we dinsdag pas kunnen vertrekken, want het is Paasweekend. Wat een domper. Bagage eruit, kist weer in de hangaar. Ik ga voor een tiende keer kijken, de moed al opgegeven. Huh, er is licht in de shop!?! Er is toch iemand daar! Olie mee, vliegplan snel opnieuw indienen, spullen terug in de kist, en hoppa, de lucht in!

Super navigator

Marcel blijkt al meteen een geweldige navigator. Ik kijk zelf vooral veel naar buiten, met de autopilot ingesteld. Hij kijkt op zijn iPad op SkyDemon om mij aan te geven of ik van koers of hoogte moet veranderen. En hij zet de frequenties erin. Meestal de goede... Geintje.

Van Genk naar Dijon, bijna zoals gepland

Eerste stop: Zwartberg/Genk. Tank vol, buik vol, en verder naar Dijon Longvic. Komen we rond 18:30 uur vrolijk aanvliegen in de buurt van Dijon, meld ik me bij de tower, zegt een uiterst vriendelijke stem: "Sorry, ik heb je gebeld (werkt niet als ik aan het vliegen ben, nee 😊), we zijn om 18:00 uur dicht." Tja, niet aan gedacht omdat we hadden gepland om rond 16:00 uur al daar te zijn. Niet eens naar gekeken, moet ik eerlijk bekennen. We hadden ze wel van tevoren gebeld om te informeren en te vragen of overnachting van de kist mogelijk was. Afijn, terug naar de controller van Bale Info. Wat een ontzettend behulpzame man. Hij kijkt eerst zelf welke vliegvelden een optie zouden zijn en belt of we daarheen kunnen. Hij is echt lang bezig om ons te helpen. Het werd Dijon Darois, noordwest van Dijon. Wat een held die man. Super!

Gouden vliegveld

Niemand op de toren (die er ook niet is), alleen A/A. Je merkt wel dat SkyDemon een vertraging heeft, dus opletten bij de circuits. Eerder dan verwacht, zit ik boven het veld, gelukkig wel een stuk hoger. Er eerst hoog overheen vliegen is bij een onbekend

veld natuurlijk sowieso een goede keuze. Brandstof erbij voor de volgende vluchten en de kist parkeren. De voorkant van het gebouw van de 'Aero-club de la Côte-d'Or' is niet echt wat je zegt 'goud', wat een oude meuk. Maar wat een welkom en vriendelijkheid. Landingsgelden? Nee,

daar doen ze niet aan. Even een hotel boeken en met een taxi in 15 minuten naar Dijon voor een mooie zomeravond. Zo, deze dag is toch nog geweldig geworden!

De bergen in, wat een gevecht

De volgende dag ziet het er goed uit. Richting Béziers, dwars over het Massif Central. Ik herinner me die route als magisch mooi... We vliegen de bergen in. O jee, turbulentie als nooit tevoren. Ik klim een behoorlijk stuk zodat we niet te laag bij de bergen vliegen, maar daar is wel de wind een stuk harder. En die is pal op de neus. Ik dacht niet dat ik het ooit mee zou maken: 48 kts tegenwind! We worden behoorlijk door elkaar geschud en dan duurt dat ook nog eens veel langer door die keiharde tegenwind. Ik kies ervoor om een klein stukje om te vliegen om eerder uit de bergen te zijn en lager te kunnen. Mijn mooie herinnering is bij deze keihard van tafel geveegd. Even later zien we de Middellandse Zee opdoemen en wordt het alsnog prachtig vliegen.

Welverdiende rust

Een soort serene rust voelen we daar in de lucht. Wat een verschil. Vanuit de kust is het even zoeken naar het veld van Béziers, waar een lange asfaltbaan op ons ligt te wachten, niemand in de lucht. We pakken onze bagage voor die nacht. Komt daar opeens een grote kist van Ryanair de rust verstoren. Ach, dat mocht de pret niet drukken na deze enerverende vlucht.

Sabadell Barcelona

Van Béziers naar Sabadell: wat is dit een geweldige route langs de kust met veel stranden, rotspartijen, dorpjes en mooi groen en even het binnenland in, zien we het circuit nog links liggen. Ik had wel eens eerder een stop gemaakt op Sabadell voor een nachtje Barcelona met mijn twee kinderen, op weg naar Mallorca. Toen vloog het papieren Jeppesen kaartje nog uit het raampje, niet zo handig van mij en moest ik vectors vragen om het circuit te vinden. Blij dat we zo niet meer hoeven te vliegen!

Sabadell, het drukste veld van Spanje. Dus ik bereid me voor op orbits, wachttijd en chaos. Ik meld me ruim van tevoren, zodat we al rekening kunnen houden met de drukte. Maar nee hoor, de tower controller zegt direct: 'You are number one'. Hoe kan dat nou? Waarschijnlijk lunchtime! We

zetten de kist netjes vast op de toegewezen plaats, boeken een hotel en gaan het bruisende Barcelona in.

San Juan

De volgende dag lopen we tussen hordes mensen en rozenkraampjes door Barcelona. Wat is er aan de hand in Barcelona? Zo druk heb ik het nog nooit meegemaakt. Wat blijkt het geval: het is San Juan, een feestdag. Dat betekent rozen voor de vrouwen en boekjes voor de mannen. Voor mijn armband krijg ik van Marcel een rode roos van Pandora. Het boekje van mij aan Marcel was niet meer dan het notitieblokje van het hotel. Zo vieren we het op onze manier toch een beetje mee.

Vertrek vanuit Sabadell

Na een paar gezellige dagen in Barcelona gaan we terug naar Sabadell om onze route te vervolgen naar San Sebastián. In Sabadell moeten we wel wat papierwerk invullen en aan de vriendelijke security onze ID laten zien. Je moet wel even weten hoe je moet betalen voor landing en verblijf, maar ook dat had ik uit de pilot notes en andere info al begrepen. Je gaat niet naar de C, je ziet niemand verder, buiten de security. Wel even bellen. De vriendelijke dame van operations zorgt ervoor dat de factuur in het hokje waar je kunt betalen wordt geprint. Ze geeft me door dat ik de groeten moet doen aan haar ex-collega die nu op San Sebastián werkt. Ze vervolgt het gezellige gesprek over lekker eten in San Sebastián en zegt ze dat ik erop moet rekenen dat ik minstens een kilo in twee dagen aan zal komen.

Wel, niet, of toch Pamplona?

De weersvoorspellingen zijn goed, het zou volledig optrekken in de middag, dus we gaan niet te vroeg weg. Nu is het wél heel erg druk op Sabadell. Na 'engine runup' wachten we heel lang voordat we take-off kunnen. De vlucht gaat prima totdat we vlak voor San Sebastián zien dat er wat te lage bewolking is boven de heuvels vlakbij het vliegveld. Misschien wel goed te doen vanuit de zee. Maar op dat laatste wil ik toch niet gokken. Dan maar uitwijken naar Pamplona. Ik weer terug naar Pamplona tower met de vraag of we daar kunnen landen en een nachtje verblijven. Helaas, dat

kan niet en als je wilt landen kun je maar voor een uur blijven. Maar een uur? Dat is vreemd. Maar ja, aangezien het weer zou verbeteren, nemen we die optie aan. We krijgen als reactie terug of we echt wel willen landen voor maar een uur? Ja, zeggen wij, zeker wel. We landen en er staat geen enkel ander vliegtuig, helemaal leeg!

Druk door evenement, zei ze...

We lopen volgens de exacte regels van het veld, na het tanken, naar het kantoor om te betalen en te bespreken wat de mogelijkheden zijn. Als Spaans niet mijn moedertaal was geweest, was het denk ik niet gelukt. Hoewel ze niet snel met uitzoeken is, doet ze uiteindelijk super vriendelijk. 'Ja, je zult wel denken, het is leeg nu, maar er komen 8 kistjes voor een evenement en dan staat het vol. Straks komen er 3 of 4 en morgenochtend ook nog 4. Vandaar dat je niet kunt blijven.' Of toch wel... lang verhaal kort: Het kan toch wel. We moesten wel de volgende morgen om 9 uur vertrekken.

Dubbele kosten

Wel toevallig dat het enige hotel dat we de hele reis voor vertrek geboekt hadden, precies de nacht na de uitwijk is. Goede les. Eerst doet Marcel de vluchtvoorbereiding voor de volgende dag, voordat we een leuke middag en avond in Pamplona meemaken waar mensen 's avonds in het voetgangersgebied gewoon op de grond zitten met een drankje.

Raad eens hoeveel vliegtuigen er de volgende dag op Pamplona Airport stonden? Twee ... Hoe laat vlogen we weg en stonden er nog steeds maar 2 kistjes? Om kwart voor tien! Afijn, heel gedoe om niks. Wel wat onhandig gedoe om bij het kantoor en door security te komen.

Tweede poging

De vlucht naar San Sebastián is kort, maar wat een nadering! We krijgen een straight in vanuit het land, de landingsbaan pal naast het water, wat meteen de grens is met Frankrijk. Ontzettend mooi. Verplichte handling zei ze, maar de man die op mij afkomt zegt: 'Het is verplicht dat ik je kom helpen, maar heb je me echt nodig?' Hij gaat meteen weer weg.

Genieten

Wat is San Sebastián een mooie stad. Daarnaast ook nog eens heerlijke pinchos, een fijn strand en prachtige natuur in de omgeving. De volgende ochtend nemen we de

Funicular voor een weids uitzicht, gevolgd door een wandeling in de omgeving, om aan het einde van de dag, nog om acht uur in de zon aan een hoge tafel weer lekkere pinchos te bestellen. Hoe mooi kan het leven zijn?

Benen op de grond

De dag erna krijgen we hoofd. Snel de Decathlon mwa... We willen naar auto. Op de route zien we Onderweg stoppen we bij Middeleeuws dorpje komen we aan in wandeling in de natuur foodmarkt tegen. Precies

een enorme regenbui op ons in voor een charmante regenjas, Santander rijden en huren een groen, groen en groen! een toeristisch, maar wel schattig Santillana del Mar. Einde middag Santander en na een lange komen we in het centrum een goed.

Black-out

De landingsbaan van San Sebastián ligt naast de historische vestingstad Hondarribia, die we ook nog even bezoeken voordat we de auto inleveren. Zeker de moeite waard. Tegen drie uur melden we ons op het vliegveld. Maar kunnen we wel weg? Er was eerder die dag een zogenaamde 'black-out', een totale stroomuitval in Spanje, Portugal, in Zuid-Frankrijk en Andorra. En onze vlucht gaat van Noord-Spanje naar Zuid-Frankrijk. Gelukkig is het toch geen probleem, alles werkt weer. Wij hadden er overigens niets van gemerkt gedurende de dag.

Onzin of ontmoedigend?

Nu moeten we, net als in Sabadell, onze ID's en brevet laten zien, formulier invullen, langs security en afrekenen voor de landing. Marcel loopt alvast naar het vliegtuig om de spullen erin te leggen en ik ga de handling afrekenen. Een heel aardige mevrouw, aan wie ik de groeten moest doen vanuit Sabadell, gaat de rekening opmaken. Eerst start de computer 10 minuten lang niet op. De printer doet het niet. Weer 10 minuten verder. Zij zegt ondertussen tegen me dat ze het onzin vindt, omdat het veel te lang duurt om voor de kleine luchtvaart zoveel te moeten doen. Als het druk is en er landt een groter vliegtuig - zoals bij aankomst - laat ze het voor wat het is en hoef je niet eens te betalen. De rekening van de landing en overnachting is € 100,81, niet echt GA vriendelijk. Maar de handling, waar zij een half uur over doet om de factuur op te maken, kost slechts € 17,74! Ik snap wel waarom zij het onzin vindt.

La douce France

De vlucht gaat die middag naar La Rochelle, langs de kust die best een beetje saai is. Totdat we een jefighter onder ons zien vliegen. Wauw! We mogen daar dan ook niet te laag vliegen, logisch. Later wordt het ten zuiden van La Rochelle al een stuk mooier en levendiger. Yes, een direct base 09. Wat is dat toch een geweldige nadering! Over de brug, links Ile de Ré, en rechts blijf je de mooie, lange brug zien tijdens de long final over zee. Jiehaa!

Een mooie plaats en heerlijk weer, oesters bij het dozijn, prachtige architectuur en veel gezelligheid. Behalve een tweetal obers die minder aardig waren, maar dat terzijde. We leggen weer best wat kilometers af, om daarna buiten in het zonnetje de zonsondergang mee te maken bij het eten. We lopen terug naar het hotel en blijven even staan: wel 20 muzikanten spelen een paar gezellige nummers, een cadeautje voor het slapen gaan.

Retour

De planning voor de laatste dag is om met een stop in Calais de kist in Maastricht af te leveren voor de jaarlijkse APK, zoals ik dat noem. Net na 9 uur gaan we airborne op La Rochelle, op Calais tanken we vol en drinken we wat om even later te landen op Maastricht. We huren een auto om weer thuis te komen en daarmee hebben we geluk. Ze zijn bijna dicht. We krijgen nog net de laatst beschikbare auto mee en kunnen ermee naar huis.

En weet je wat het mooiste is?

Marcel is niet meer bang om met mij te vliegen! Wat een heerlijk cadeau! Waardoor dat komt? Hij zegt zelf, door alles bij elkaar: het leren van de theorie, de R/T-cursus, het kunnen voorbereiden van de vlucht en daardoor begrijpen wat er gebeurt.

Wat een reis. Wat een ervaring rijker. Wat een geweldig cadeau. We zijn alweer bezig met het plannen van de volgende trip. Hopelijk Cornwall in de UK.

Groeten van
Nathalia van Ark

+++++

MOSSELAVOND 6 SEPTEMBER

De eerste zaterdag van september komt eraan, dus tijd voor onze feestelijke Mosselavond.

De mosselman heeft al gebeld en staat 6 september opnieuw voor ons klaar.

Noteer **zaterdag 06 september** (aanvang 18.00 uur) in je agenda en meld je aan via de website. Natuurlijk zien we zoveel mogelijk partners hun piloot vergezellen.

Voor degenen die geen mosselen eten, is er een vlees -vis -of vegetarische schotel met garnituren beschikbaar.

- De kosten bedragen € 22,50 per persoon.
- Drinkjes zijn voor eigen rekening.
- Voor passende wijnen wordt gezorgd.
- Inschrijven via de website (www.vliegclubseppe.nl/activiteiten).
- Kinderen zijn natuurlijk ook welkom (halve prijs).
- Geef bij de inschrijving duidelijk je wensen aan als je geen mosselen eet.

Bar- en evenementencommissie VCS

Join us at the biggest Dutch General Aviation event

**September 13 - 2025
10 AM - 4 PM
Teuge Airport (EHTE)**

Sponsored by ***PILOOT***
en vliegtuig

Driessen & Rappange
Verzekeringen

Voor vliegers met oog voor detail!

www.driessenrappange.nl/luchtvaart | 020 - 531 23 45 | info@driessenrappange.nl Adfiz

Aviation Medical Center Voor alle vliegmedische keuringen

Voor de leden gelden gereduceerde tarieven!
Neem contact met ons op voor de speciale tarieven op het gratis nummer: 0800-4212121

TOURDEFRANS 2025

Het was een paar jaar geleden dat ik nog eens deelnam aan de TourdeFrans, toen nog de Bourg en Bresse week geheten. 14 jaar terug om precies te zijn. Da's een hele tijd, maar in die jaren maakten we met onze PH-SPF hele mooie tochten door Europa.

De SPF is verkocht en Andy van Veen en ik vliegen inmiddels op de N5328E (Piper Saratoga) van Gijs. Een prachtige kist met hele mooie avionica. En aangezien Gijs met Philip (en niet te vergeten Jorick!) de opvolgende organisatoren zijn van PeterZ en Frans Luxembourg, was het logisch: Ik ga weer eens mee met de Tour der Touren. En daar heb ik geen seconde spijt van gekregen Het was een prachtige week, een hele leuke en inclusieve (zo goed, Maria☺?) en ontelbare en soms exotische vliegveldjes.

De Saratoga had de hele tocht twee vaste passagiers: Maria Jansen en Henk Aardenhout. Maria is zeer ervaren in het meevliegen (ook met haar rug in de vliegrichting) en voorziet ons waar nodig van haar eigen mening. Henk bleek naast verstand van het menselijk gebit ook een goede kijk te hebben op het maken van fantastische beelden van onze trip. Op de Socie-app kun jij zijn videokunsten bewonderen.

De Bourg en Bresse week heb ik vele malen meegemaakt. Met Frans Luxembourg als instructeur mijn eerste grote solo-driehoek (2004) gevlogen en voor het eerst met de PH-VSU op 13.000 ft rond de Mont Blanc gehangen. Dat zijn ervaringen, die je als leerling-vlieger nooit meer vergeet.

Natuurlijk zijn we dit jaar nog eens geland op LFHS (Bourg) en herinneringen opgehaald aan die jaren.

We keken naar het gras waar onze Vliegclub-Seppe-mini-camping heeft gestaan en zagen de restanten van Frans' zijn oude caravan, die destijds als mobiel clubgebouw dienstdeed. De boom waaraan het beroemde schemerlampje hing en die door oud vliegclubvoorzitter Bert van den Dongen regelmatig in een low-pass van zijn bovenste takken is ontdaan, is helaas geroid.

Maar nu is de TourdeFrans wat noordelijker gehuisvest op het veldje van Pontarlier (LFSP). De zeer gastvrije vliegclub aldaar gaf ons hun hele clubgebouw te leen. Pak maar wat je nodig hebt collega-vliegers en schrijf op een briefje wat je gedronken hebt. Grootse gastvrijheid!

De Tourdirectie had een prachtige route bedacht. Die hebben we op Jersey na (lage bewolking), ook compleet kunnen vliegen. Tourdirecteur Philip is nu wel klaar met die Kanaaleilanden. Hem zien ze daar nooit meer, zo zegt hij.

Beter ging het eiland vliegen op de diverse piepkleine eilandjes die voor de kust van de Vendée liggen. Ze lijken soms totaal onbewoond en het is er prachtig.

Eenmaal bij de Alpen beland, hebben we nog mooie tochtjes gemaakt naar Saanen/Gstaad, Annemasse en Lausanne.

Alles bij elkaar was het een prachtige week. Dank en hulde voor de Tourdirectie die alles tot in de puntjes verzorgde! En tot slot speciale dank aan Gijs, Henk en Maria voor de gezelligheid en leermomentjes aan boord van de trouwe alleskunner N5328E.

Gr.

Hans van den Bersselaar

BRAVE NEW WORLD AVIDYNE IFD440

Ook al ben ik niet meer officieel mede-eigenaar van onze Cirrus, zo mag ik hem toch blijven vliegen, met dank aan mijn vliegmaatjes. Wel is de gemiddelde leeftijd binnen deze groep aanzienlijk gedaald sinds ik eruit ben en zo hebben mijn maatjes meteen besloten dat de avionica aan een update toe was. Men begon met een van de twee oude Garmins GNS430 eruit de wippen, want een modernere opvolger, vooral met de nu vereiste connectivity, moest erin.

De keuze viel op de AVIDYNE IFD440 en dan om de volgende redenen: Slide-in-replacement voor de GNS430, Touch bediening, WLAN en bluetooth, samenwerking met de bestaande AVIDYNE MFD en PFD in de Cirrus.

Mijn opvolger in onze kleine club, is een IT-technaut en ik denk, dat de connectivity wel bepalend was. Deze is inderdaad indrukwekkend, via de ingebouwde WLAN kunnen zowel de (nieuwe) Sentry, als de iPad van de piloot worden gekoppeld en dit werkt bijzonder goed met Foreflight, wat wij allemaal gebruiken. Verder is de bediening zeer simpel en intuïtief, zoals je dit van AVIDYNE kent, vooral oude kerels zoals ik hebben zeer snel aan de

AVIDYNE-panels in de Cirrus kunnen wennen en zijn alle nodige functies snel te vinden en maar weinig overbodige foeffjes.

Het zou best kunnen, dat dit alles voor de nieuwe Touch Garmins ook had gegolden, maar dan wissel je wel van de Avidyne naar de Garmin wereld en dat wilden wij niet. Het argument van de Garmin-dealer, dat dan de latere wissel naar een Garmin glass cockpit nagenoeg onmogelijk wordt, vonden wij niet erg, het zal ooit eerder een Avidyne 12 worden dan een Garmin.

Hoe dan ook, de samenwerking van de Touch bediening met de klassieke toetsen werkt heel goed. Mijn eerste vlucht gisteren met low level in bumpy air heeft bewezen dat de toetsen wel hun bestaansrecht hebben bewezen. De koppeling met de AVIDYNE MFD is automatisch, net zoals met de Garmin, dus daar geen verschil. De slide in replacement is een dikke pro, let op, het moet wel een WAAS-versie van de Garmin zijn. Dan is het gewoon eruit en erin, het Garmin frame met al zijn draadjes blijft gewoon op zijn plaats.

Wel moet de ene of andere instelling in de kist worden aangepast en dan moeten natuurlijk de nodige paperassen worden bijgewerkt.

De werkplaats in Koblenz heeft er 2 uur voor berekend, dat is nog te doen.

Jammer is, dat van de 2 Garmins in onze kist alleen maar één de WAAS-versie was, de tweede is een oude standaardversie. Deze kan natuurlijk ook worden vervangen, maar dan is het aanzienlijk meer werk en moet er een WAAS antenne bijkomen.

Samenvatting: Moet je een oude GNS430 vervangen, kijk dan ook naar deze radio. De bediening is zeer simpel en snel te leren, de connectivity met Foreflight en de Sentry is een dikke plus. Ik krijg trouwens geen korting bij Avidyne....

Groeten

Hans Werner Mueller

+++++

TOURDEJOUR 16 AUGUSTUS 2025

Nog niet ingeschreven voor de komende navigatie dagtocht?

Ga dan naar de website, kies activiteitenkalender en schrijf je in.

Altijd leuk, leerzaam en horizon verbreedend.

De clubtoestellen staan ter beschikking en de toesteleigenaren horen er vanzelfsprekend bij.

Ben je nog leerling? Spreek je instructeur aan en ga samen mee.

Kunnen jullie allebei van leren 😊.

Tot zaterdag 16 augustus.

INTRODUCTIE I

Mijn naam is Nick Vos, 31 jaar oud en ik woon samen met mijn 5 kids en vriendin Kim in Tilburg.

In het dagelijkse leven ben ik druk met ons mooie grote gezin en ondernemer in de energie en duurzame sector.

Sinds kort ben ik lid van Vliegclub Seppe. Ik vlieg al sinds mijn jeugd; wat begon met een werpvliegtuigje als kleine jongen van 5-6 jaar oud en heeft geresulteerd in het vliegvirus, gelukkig is daar geen medicijn voor, alleen veel vliegen helpt.

Mijn vliegbrevet heb ik gehaald in 2017, het RPL/MLA, maar de limieten aan dit brevet, er zijn helaas weinig MLA kisten te huur en die te huur zijn staan op Midden-Zeeland en/of Hilversum, heeft ervoor gezorgd dat ik in 2024 begonnen ben met de PPL/SEP opleiding. Dit brevet is januari 2025 gehaald na het doorlopen van de helaas verplichte minimum 45 uur praktijk. Gelukkig was mijn theorie nog wel geldig!

Seppe is lekker dichtbij huis, dus ik hoop de komende maanden veel vliegreizen op de Robin te gaan maken. Naast de Robin vlieg ik ook nog geregeld op andere toestellen waaronder de Cessna 172 en de Aquila.

Ondanks de drukte in ons gezin en het ondernemen, enkele dagen terug de sprong in het diepe genomen en gestart met de ATPL-theorie. Uiteindelijk hoop ik het commerciële brevet ergens eind 2026 te behalen waarna ik een commerciële job ga zoeken. Niet bij een airliner, maar ergens in de kleine luchtvaart naast mijn onderneming. Alhoewel, zeg nooit nooit...

Hopelijk zien we elkaar binnenkort eens op de club óf vliegen we samen een rondje over Nederland of daarbuiten. Nodig je zelf gerust uit voor een stoeltje naast of achter mij!

Groet
Nick Vos

**DÉ TOTAALLEVERANCIER VOOR
DE HORECA, SPORT- EN BEDRIJFSKANTINES!**

TAPINSTALLATIES / VERHUUR
•
EVENEMENTEN VERZORGING
•
BIER & FRIS, WIJN & GEDESTILLEERD
•
KOFFIE & THEE, SOEP & BROODJES
•
ZOETWAREN, CHIPS & NOTEN
•
DIEPVRIES, SAUZEN & VETTEN
•
DISPOSABLES, HYGIËNE PRODUCTEN

ENERGIEWEG 16
WAALWIJK

TEL. 0416 332517

INFO@HARRYDELOUW.NL
WWW.HARRYDELOUW.NL

AMELAND EN.....HOE HET EINDIGDE

Ondanks de vakantieperiode stond er een Tourdejour gepland voor de thuisblijvers onder ons.

Misschien toch een inschattingsfout van de commissie, want het was de hele zaterdag (19 juli) stil op Seppe, ondanks het prima vliegweer.

Jaap van de PH-KBT had nou net een vrij weekend en die wilde wel weg en strikte Jack H en Peter Z om mee te gaan. Lens in Noord-Frankrijk, leuk,

maar het werd toch Ameland want het zuiden zou de hele zaterdag gezegend worden met CB's (die naar het noorden zouden trekken).

De navigatie en radio van de track van Seppe naar Ameland via Pampus was in handen van Jack en dat kan hij als de beste.

Hij bracht zijn tijd trouwens goed door, want voordat we landden had hij alle knopjes, schakelaars, ventilaties en displays getest en wist precies waar ze voor dienden. Alleen de cowlflaps had hij genegeerd.

Na een smooth landing van Jaap, een hobbelige taxiroute en een belerende ontvangst van de havenmeester, op naar de koffie met appeltaart.

Fietsen huren was zo gepiept en trappen naar de Sunset Beachclub, wat trouwens een afknapper was. Chagrijnig personeel en knettermuziek.

Hup op de fiets met frisse tegenwind naar het lunchadres.

Dat kan niet missen, dat wordt Nobel. Wat een verademing, vriendelijke bediening, prima eten en een schitterend terras.

Tijd om terug naar Seppe te gaan, want de CB's uit het zuiden waren ook al enroute. De verkeersleiding waarschuwde ons voor de buien en het is ons gelukt om even door de wasstraat te gaan.

Beurt voor Peter om te navigeren en ook, na bijna 2 jaar droog te hebben gestaan, vanuit rechts te vliegen.

Ging volgens Jaap als vanouds, maar dat was te vroeg gezegd, want 200m achter de threshold van de 06 bewees Peter dat het onderstel van een Cessna heel sterk is.

Een hartelijk welkom door liefst 5 man van IlenT viel de PH-KKBT ten deel, maar Jaap zou Jaap niet zijn als alle 5 tevreden de handgar verlieten. Hoe hij dat voor elkaar kreeg, mag je aan Jaap zelf vragen (🤔).

Al met al weer een vliegdag met een glimlach om niet meer te vergeten.

+++++

INTRODUCTIE II

Toen we in groep 8 op schoolkamp gingen, mocht ik mijn eerste eigen fotooestel meenemen. En dat was best bijzonder. Ik herinner me dat ik terugkwam met een rolletje dat vooral vol stond met foto's van het bezoek aan vliegveld Seppe. Ik vond al die vliegtuigjes prachtig.

Ik de loop van de tijd heeft deze herinnering altijd achter in mijn hoofd gezeten, in de tijd dat ik collega's had die zelf vlogen en die daar heel bevlogen over konden vertellen. Maar vooral toen ik voor mijn werk wat meer moest vliegen en regelmatig, als passagier, in een helikopter zat. De fascinatie voor het vliegen bleef. Wat gebeurt er toch allemaal in die cockpit? Hoe werkt de begeleiding vanaf de grond?

Na een rondvlucht in een GA8 Airvan op IJsland heb ik de knoop doorgehakt, ik wil het zelf leren en weten, ik ga mijn PPL halen!

Ik ben Erwin Vrolijk, ik ben mijn hele leven al met techniek bezig, als kind programmeren op een Commodore64, met wat medestudenten eind jaren 90 een webdesignbureau gestart, en ben nu werkzaam als technisch specialist op het gebied van het monitoren van computersystemen bij Cisco.

Hiernaast probeer ik als vrijwilliger en in bestuursfuncties mijn steentje bij te dragen. In cultuur, het sociale domein en recent hebben we een nieuwe stichting opgericht om met de energiehulp beter mensen te ondersteunen bij het verduurzamen van hun woning.

Ik ben een Dordtenaar, getrouwd en heb twee tienerdochters en een zoon van negen.

Ik verwacht hier komende tijd veel te leren, over het vliegen zelf, maar vooral alles er omheen. En hoop leuke contacten te leggen en mooie herinneringen te maken

Groeten,
Erwin Vrolijk

+++++

INTRODUCTIE III

Mijn naam is Laurens Hoezen. Ik ben 42 jaar en woonachtig in Breda, maar geboren en getogen onder de rook van vliegveld Twente. Ik ben vader van twee zoons (3 en 5 jaar). In het dagelijkse leven werk ik als ondernemingsrechtjurist in het Erasmus MC (Holding) en houd ik mij onder andere bezig met dochterondernemingen en het herstructureren ervan.

Mijn passie voor vliegen is begonnen nadat ik een groupon om enkele minuten zelfstandig te mogen vliegen van mijn vrouw cadeau kreeg. Later kreeg ik nogmaals een groupon cadeau, dit keer voor meer minuten. Vanaf toen ben ik mij gaan oriënteren op het zelf behalen van mijn PPL-brevet. Door uiteenlopende omstandigheden heeft het uiteindelijk nog jaren geduurd voordat ik dit jaar (in juli) daadwerkelijk - na een try2fly - ben begonnen aan de opleiding bij de vliegclub Seppe. De klassikale theorielessen volg ik aan de overkant bij Breda Aviation om mezelf het zo makkelijk mogelijk te maken. Ik wil het liefst zo efficiënt mogelijk lessen, althans voor zover mogelijk met een drukke baan en leuk gezin. Dit betekent doorgaans lessen in de weekenden en in de zomermaanden wellicht een extra les in de avond. Ik kijk ernaar uit om mijn brevet in handen te hebben en andere leden binnen de club te ontmoeten.

Tot ziens op de club!

Laurens Hoezen

J.L. RIJSDIJK B.V.

Aannemingsbedrijf G.W.W.

ISO 9001-VCA⁺-FSC gecertificeerd

Voor al uw:
Grondverzet
Verhardingen
Rioleringen

Damwanden & Beschoeiingen
Bagger- en maaiwerkzaamheden
Gladheidsbestrijding

Krommeweg 20
3343 LB Hendrik-Ido-Ambacht
Tel.: 078-6195503
E-mail: info@jrjrijdijkbv.nl
www.jrjrijdijkbv.nl

J.C. RIJSDIJK Transport B.V.

Verhuur Cessna 172 N202 PY
Voor inlichtingen: 078 - 6195503

There is excitement on the horizon

MASTENBROEK
AEROSKILL

aeroskill.nl

TOUR DE FRANS 2025 : CCL - JORICK

Re-integratie

We zijn weer thuis, in 'die andere wereld'... En wat is het wennen. De eerste dagen ben ik een soort re-integratie traject doorgestaan. Er is een wereld vóór de Tour, een wereld ná de Tour... en een soort ongrijpbare, onbeschrijfelijke droomwereld ertussenin. Een wereld met een diepe passie voor het vliegen, die we delen met een groep, en nog intenser met een crew. In 1 week ga je zó de diepte in met elkaar, dat het na die week is alsof je elkaar al jaren door en door kent. Vliegen verbindt.

Ik heb hier veel over nagedacht; hoe dit komt, waar het in zit. Ik denk dat het is, omdat je letterlijk je leven in iemand anders handen legt. Je moet elkaar door en door vertrouwen. Het is samenwerken, soms in situaties die acuut aandacht en beslissingen vereisen. Als je daar met gezamenlijk (zelf)vertrouwen goed doorheen komt, is het alsof je met je crew de wereld aan kan. En zo voel ik het ook. Met deze crew: Esther, Daan en ik, durf ik de wereld over. Het avontuur wat we samen hebben meegemaakt in deze intense week neemt niemand ons meer af... en smaakt naar meer, heel veel meer.

Organisatie

Deze editie begon voor mij in feite al een jaar geleden. De TourdeFrans 2024 was mijn 1^e en had een blijvende diepe indruk gemaakt. In 2024 waren we er in totaal maar 3 dagen (1 heen – 2 bergen – 3 terug). Klinkt kort, maar het sloeg in als een

bom qua ervaringen. Ik wist al wel; volgend jaar ga ik zéker weer. En toen kwam Gijs naar me toe tijdens de Nieuwjaarsborrel en vroeg of ik misschien zin had om de Tour van 2025 mee te organiseren; Ja!

En zo kwam ik in de wereld van de TDF-organisatie met Gijs en Philip, en Peter die van een afstandje mee kijkt. Jeetje wat komt hier veel bij kijken en wat hebben deze mannen een ervaring en een passie hiervoor. Echt mooi om deel van uit te maken. Mijn enige referentie was de 3 dagen in 2024, maar deze mannen doen dit al 20-30 jaar. In de meetings die we hadden, verbaasde ik me dan ook over hoe het vroeger ging, de ervaringen en ook de parate kennis van letterlijk ieder klein veldje in Frankrijk.

Ondertussen bedacht ik me; Hoe zou het dit jaar zijn? Ik stelde m'n verwachtingen bij voor dit jaar, want zó bijzonder als vorig jaar -die eerste keer- dat zal het nooit meer worden. Toch?...

And so it begins...

Met de CCL Crew -tot in de puntjes voorbereid- verzamelen we ons za-ochtend vroeg op Seppe. Iedereen druppelt binnen. Een paar laatste wijzigingen komen voorbij. Ik heb het er met Gijs over en hij zegt de woorden waar ik nog vaak aan heb terug gedacht gedurende de week: "Last minute veranderingen, wen er maar vast aan."...

We zwaaien naar het thuisfront en aan Esther de eer om de CCL de lucht in te brengen voor de eerste leg van deze week: Lille Marcq! Redelijk lage bewolking, maar verder een soepele vlucht, dit gaat lekker. Na de ATC-aankondigingen in ons beste Frans maken we een mooie landing en taxiën naar de toren. Er komt iemand naar ons toe en we

doen de canopy open. "Weten jullie dat dit veld gesloten is? Bij NOTAM, alleen AD vliegers vandaag." Oei! Leermoment: NOTAM's hadden we gister gecheckt, maar vandaag niet... Gelukkig zien ze het door de vingers deze keer en we beloven snel weer te gaan. Ondertussen kijk ik naar final... en zie de kist van Gijs binnenkomen voor een landing. Oeps. "Tja", zeg ik, "het zijn onze collega's, maar we zullen allebei snel weg zijn." Ondertussen seinen we de anderen snel in via de app. En dan zien we een foto en bericht van Philip dat zij nog steeds op Seppe vaststaan op de taxibaan, iets met een rem/wiel wat vastzit. Ok... we zijn begonnen!

To Jersey or not to Jersey

Uiteindelijk komen we op Abbeville aan, wonderwel allemaal samen, top! Het weer op Jersey (de beoogde eindbestemming vandaag) lijkt echter verder verslechterd te zijn: 200ft bewolking en zeemist. We maken de beslissing 'Not to Jersey' te gaan en om met z'n allen naar Caen te vliegen en daar te overnachten. De route naar Caen brengt

ons langs de prachtige kust, langs Étretat. Het is al laat en de lage zon brengt een mooie glinstering over het water. Eenmaal geland, zien we kort -van achter in de Uber, geregeld door onze Uber-Daan- wat een mooie stad Caen eigenlijk is. En zo zitten we 's avonds aan het einde van (pas) dag 1 heerlijk in een restaurant in Caen i.p.v. Jersey. "Wen er maar vast aan." :)

De charme van Île d'Yeu

Dag 2 staat in teken van kleine eilandjes, richting La Rochelle. Op Caen stappen we binnen in een heuse vertrekhal incl. poortjes, mensen met koffers, incheckbalies en douanecontrole. Dit wordt een mooie challenge: 'Hoe ver komen we zonder iets te laten zien?' We trekken onze gele hesjes aan en lopen naar een klein zijdeurtje. Ik bel aan en zeg: "PH-CCL." Ze vraagt; "Zjoriek?" Ik zeg: "Oui". En we kunnen door. Geregeld :)

Onder Special VFR condities mogen we uiteindelijk vertrekken. West van ons zien we in de verte onder de bewolking door, een puntje in de zee. Zou dat Mont St Michel zijn? Ik denk het wel! We passen onze koers aan en vliegen er in een mooie ronde langs. Daan landt ons op het schitterende Quiberon en ik vlieg ons vervolgens over zee naar een heel mooi klein eilandje: Île d'Yeu. Met een prachtige nadering langs de kust landen we. Wát een veld is dit! Alle kisten staan open, er is niemand, niemand op de toren, we lijken alleen op de wereld.

En... hé, daar lopen Philip en Ronald met een zwembroek aan naar de zee. Het is 35 graden, dat gaan wij ook doen! Over het gras, hekje over, langs de baan naar de kust, stukje klimmen en de zee in... heerlijk. En al dobberend passen we onze plannen weer aan voor de rest van de dag.

Wanneer we teruglopen, zien we één voor één de kisten van onze groep opstijgen. Er is nu helemaal niemand meer. We crossen op onze slippers snel de runway naar onze kist, omkleden, en -met nog een T&G- vliegt Esther ons door naar La Rochelle. Wat een bizarre belevenis was dit.

CB's closing in

Vanuit La Rochelle (ook weer zo'n mooie stad!) zijn we via Libourne en Aurillac onderweg naar Nîmes Courbessac. We zien her en der al flinke opbouw van CB's in de verte. Ontzagwekkend om te zien. Gelukkig kunnen we er grotendeels omheen vliegen. De anderen zijn al bijna in Nîmes, alleen de OO-ICE vliegt nog achter ons. Het wordt ondertussen steeds donkerder en dan zien we dat niet alleen links van ons, maar nu ook rechts CB's aan het opbouwen zijn. We gaan er dus tussendoor... nog op gepaste afstand, met lichtere lucht in het midden van de horizon. Na een tijdje zien

we de CB's links en rechts van ons echter verder uitdijen, en we zien de stortregens eronder losbarsten. Het ziet er onheilspellend uit. En... het wordt nauwer... te nauw? Terwijl we het er met z'n 3en over hebben en al gekeken hebben waar we evt. naar kunnen uitwijken, flitst er ineens een scherpe bliksemflits onder de CB links van ons. Dit is de trigger en Esther maakt de juiste call: We gaan landen op Millau. En ook de ICE komt achter ons aan.

Mooi moment -ook voor de bonding- om samen met de 2 crews hier te staan. Op een volledig verlaten veld, adrenaline nog hoog, na onze eerste echte uitwijk ooit. We wachten het onweer af en na een half uur zien zowel de voorspellingen als de lucht zelf er stukken beter uit. Met z'n 5en besluiten we door te gaan naar Nîmes. De route is mooi; zon laag, langs de kust van Montpellier. Prachtig. Uiteindelijk zitten we om 22:30 uur in een restaurant in Nîmes, na weer een enerverende dag... "Wen er maar aan" :)

De 3kg van Esther

Vóór de TDF hadden we de W&B berekend; met 55L brandstof zouden we alle 3 ongeveer 17.5kg bagage kunnen meenemen (incl. flightbag, tenten, luchtbedden etc.). Daan en ik hadden allebei 17kg, Esther 20kg... Tja, die 3 kg... Ken je die tas van Hermione (Hermelien) in Harry Potter?... Nou, dát effect. Voor iedere (nood)situatie kwam er een oplossing uit de tas van Esther. Overal aan gedacht, op iedere situatie voorbereid: Lichtgewicht hamer (voor de haringen die er in Pontarlier niet in 1x in gingen), Betadine (voor het resultaat van onze slipper-tocht door de prikstruiken van Île d'Yeu), doekjes voor de canopy en de romp -in verschillende kleuren voor onderscheid- met schoonmaak spray, waslijn (voor na die keer dat onze tenten nog open stonden tijdens een onweersbui), verlichting (voor bij de tent en later als feestverlichting voor het avondeten op Pontarlier), mesje (voor die grote meloen)... En dan was er ook nog dat andere ding...

Low fuel

De volgende ochtend checken we de fuel met de peilstok. Er zou hier op Nîmes Courbessac JetA1 zijn, maar het is er niet. De peilstok geeft tussen $\frac{1}{4}$ en $\frac{1}{2}$ aan, dus dat is 41L. Het is 45-60min vliegen naar Gap en we willen met 15L op de grond staan, dus dat zou gaan. In m'n achterhoofd zit een kleine prikkel. Nog een keer peilen, zelfde resultaat. Ok dan. We stijgen op en de low fuel warning brandt even kort. Het zit me niet lekker. Uit voorzorg checken en overleggen we de velden op de route; waar er JetA1 is (conclusie; nergens, alleen op Gap), lengte van de banen, richtingen, elevations, voor het geval dat. Wanneer de fuel warning constant begint te branden, wordt het duidelijk; Gap is te ver, dat moeten we niet willen doen. We besluiten te gaan landen op het dichtstbijzijnde veld en vanaf de grond het issue verder op te lossen; we weten uit de POH dat er ook 'gewone' diesel in de tank kan. Het wordt Chateau Arnoux Saint Auban. Terwijl we on approach zijn en Daan op de radio zit, roep ik van achteruit de info van het veld; baan 02, 926m gras op 1.507ft. Esther landt ons veilig. Hoe kan dit? We checken alles en zien uiteindelijk dat het pinnetje op de peilstok wat normaal haaks op het einde staat -door het vele peilen- nu net iets schuin staat. Daarmee past die nu precies door het ringetje in de tank, en gaat er 1-2cm verder in... Ajjj. We pakken hier waardevolle leermomenten op en een aanpassing van in ieder geval onze eigen procedures -> peilgegevens steeds noteren en vanuit de Hobbs terugrekenen wat er in de tank zou moeten zitten.

De sfeer is ondanks het avontuur goed. We hebben de juiste calls gemaakt en de samenwerking was top. Gister ook al. Wat een fijne crew. ...Ok, work the problem. Er is hier geen JetA1, we moeten dus diesel gaan halen. We lopen het gebouwtje met 'Aeroclub' binnen en iedereen staat op om ons te helpen. Binnen 5 min zit ik met een Française en een 25L jerrycan in de auto naar de plaatselijke benzinepomp.

Ondertussen dubbelchecken Esther en Daan het POH, om zeker te stellen dat de diesel die we tanken daadwerkelijk in de tank mag. Dat matcht, mooi.

Jerrycan met 25L diesel -check-, trechter -check-, nu stap 2: fuel erin. Dat blijkt een stuk moeilijker. De trechter past niet goed en er gaat meer fuel naast dan in de tank... En dan... gaat de tas van Esther open... "Ik heb hier misschien wel iets"... En dan komt de lifesaver van deze trip tevoorschijn: een heuse plastuit (!) En... -je raadt het- die past precies.

Nu gieten we de 25L vanuit de jerrycan, door de trechter, via de plastuit, in de tank.

Wat een topsysteem, ik snap niet dat ze dat normaal met een slang doen :)

En zo kunnen we door naar Gap, tanken en door naar Pontarlier. We landen en het is meteen door met auto ophalen en pendelen tussen hotels en restaurant... Rond middernacht komen we met de CCL-crew bij onze tentjes aan op Pontarlier... en dan ineens is er die oase van rust. De lucht is helder en we zien alle sterren, prachtig. En nu pas kunnen we afschakelen van deze -wederom andere- dag... Wat een avontuur weer. Zoveel ervaringen en mooie momenten. "Wen er maar aan" :)

De ultieme toegift: One last flight... one to remember

Het is alweer de laatste dag. Het is 07:00 en we kijken vanuit onze tentjes naar de lucht. De bewolking trekt her en der open en de CCL staat uitnodigend voor ons. We kijken elkaar aan: "Zullen we gaan?"... "Ja, we gaan!"

Geen FP, geen route, geen doel... enkel om het vliegen zelf, één laatste vlucht, in pure vrijheid en passie voor het vliegen. Een zuchtje wind, prachtige wolkenformaties en de zon die er tussendoor komt. We genieten van iedere stap, al voor we naar de kist lopen. Met een grijns die niet te onderdrukken is, preppen we onze trouwe CCL. Ze is in perfecte staat, ready for one last adventure. Vol anticipation stappen we in en starten op. Esther vliegt en ik radio en navigeer on the spot. We pakken baan 02. Het weer noordelijk lijkt het beste, dus daar gaan we heen. Met enkel de stick en de vleugels glijden we over het landschap en onder de scattered clouds boven ons. Nog één laatste keer. "We kunnen hier om deze wolk heen gaan?" En in een mooie klimmende bocht dansen we tussen de wolken door, met de verder opkomende zon, w-a-u-w. We duiken weer het landschap in. Ik kijk op de kaart en stel voor; "Als we deze ridge volgen en daar links afbuigen de vallei in, lijnen we precies op voor het langwerpige meer waar we vorig jaar een huisje hadden. Als je wilt, kunnen we een low pass maken?" "Ja, gaan we doen."

Met een glimlach van oor tot oor duiken we de vallei in en gaan we laag over het meer. We zien de bootjes onder ons en de plekken waar we geweest zijn naast ons. Het voelt als de ultieme afsluiter van deze trip en ervaring. Een gevoel van oneindige vrijheid, passie en geluk. Wat hebben we geleefd deze week, echt maximaal geleefd. We zweven op adrenaline, euforie en een voltooid gevoel lopen we weer het clubgebouw van Pontarlier binnen. Dat was 'm dan... En tja... hier kan ik wel aan wennen :)

Sterke verhalen

Pfoe, er is eigenlijk nog zó veel meer te vertellen, maar ik hou het hierbij. De rest komt later aan de bar... óf... over een paar jaar, wanneer wij -de nieuwe generatie- sterke verhalen over onze avonturen kunnen gaan vertellen :)

Tot slot: Dank aan de club (voor het stimuleren, sponsoren en instant houden van de TDF), de grote groep die meeging (ik heb genoten van de gesprekken en mix tussen jong en oud door deze gezamenlijke passie), en uiteraard Philip, Gijs en -dispatcher- Peter (voor de samenwerking en mooie momenten in het organiseren van en tijdens de tour) -en- de CCL Crew; Esther en Daan, om dit met jullie zo intens te beleven heeft me meer gedaan dan ik me ooit kon voorstellen; wat een team.

Dankjulliewel!

Salut
CCL: Jorick

Back to basics

Check-outs met onze ervaren instructeurs op de Piper Cub voor staartwielvliegen zoals vroeger !

Geef u op als lid of donateur van

Loop bij ons binnen of ga naar
<http://vliegendmuseumseppe.nl>

deze advertentie is mogelijk gemaakt door:

Beheermaatschappij Van Andel Raamsdonksveer

INTRODUCTIE IV

Hierbij stel ik me graag als nieuw lid van Vliegclub Seppe aan jullie voor.

In een ver verleden organiseerde Wings over Holland voor de lezers van het maandblad Kijk met enige regelmaat een vliegdag op Lelystad. Aan mijn ouders had ik dit arrangement als verjaardagscadeau gevraagd.

Op 20 mei 1990 ging mijn wens in vervulling en mocht ik voor het eerst op de linker stoel voor een introductievlucht plaatsnemen en trots noteerde ik mijn eerste lesvlucht in een gloednieuw logboekje. Ik was toen net 15 jaar. Vanwege mijn enthousiasme heeft mijn vader een week later op Seppe zelf ook een luchtdoop geboekt. Bij thuiskomst stelde hij voor om samen de opleiding te gaan volgen. Dat zag ik uiteraard wel zitten.

Zo geschiedde, dat wij samen vanaf dat moment bij King Air elke zaterdag een lesvlucht namen en op zondag theorieles volgden. Beurtelings vlogen we op een Cessna 172. Terwijl de een les kreeg, nam de ander achterin plaats. Mijn leeftijd bepaalde het tempo van de opleiding.

Op mijn 16^e verjaardag zou ik solo gaan, maar dat werd vanwege het slechte weer 3 dagen later. Mijn oom had buiten mijn weten om BN De Stem geïnformeerd en die publiceerde tot mijn grote schrik een paginagroot artikel, inclusief foto in de zaterdagkrant. De eerstvolgende schooldag had de hele school het erover.

Tijdens de opleiding heb ik samen met mijn vader en onze instructeur al direct veel navigatietrips gemaakt. Uiteraard alles uitsluitend met kaart en kompas. Meestal namen we in die gevallen de wat snellere PH-HTM (C182). Met veel plezier kijk ik terug op mooie vliegavonturen naar o.a. Jersey, Normandië en Denemarken. Op mijn 17^e heb ik in eerste instantie mijn A2-brevet zonder radiobevoegdheid gehaald. Ik ben toen samen met mijn vader gaan vliegen. Korte tijd hierop deden we beiden opnieuw examens voor ons A1-brevet (nu PPL).

Toen ik 18 was, ben ik voor mijn studie naar het buitenland vertrokken. Een jaar later ben ik in Tilburg gaan studeren en heb ik het vliegen weer opgepakt. Een kennis van ons had een knalgele Reims Rocket gekocht (de PH-HCG, bijnaam Tweety) en op Eindhoven gestationeerd. Dit is enige tijd onze vaste kist geweest en met een vaste kern vliegers maakten we vanaf Eindhoven in de Tweety nog diverse mooie navigatietrips.

Tijdens mijn studie ben ik op kamers gaan wonen en zag ik mijn ouders minder. Wanneer ik thuis was, stond vliegen niet op de eerste plaats. Mijn vader voelde zich in zijn eentje onzeker en had er al snel geen plezier meer in. Hij is kort daarop gestopt. Ik ben wel met vliegen doorgegaan, zij het door afwezigheid van mijn voormalige hoofdsponsor, op een zeer laag pitje. Gedurende een vrij lange periode heb ik met het absolute minimum aan ervaringsuren mijn brevet in stand weten te houden. Op

enig moment bleek zelfs dit door mijn werk en een jong gezin een te grote uitdaging en heb na mijn laatste profcheck in 2014 mijn brevet niet meer verlengd.

In 2020 is mijn vader overleden en wanneer ik terugblik, behoorde de vliegavonturen die we samen maakten tot onze mooiste momenten van kameraadschap. Met weemoed dacht ik in de 10 jaar dat ik niet meer vloog dan ook regelmatig terug aan de tijd dat ik nog wél vloog. De laatste jaren kreeg ik met mijn werk en grotere, steeds meer zelfstandige kinderen weer wat meer mogelijkheden om

mijn oude hobby op te pakken. Toch zag ik er tegenop om met een verlopen brevet weer bij de vliegschool binnen te stappen. Ik was bang dat ik weer van voren af aan moest beginnen...

Dat bleek gelukkig allemaal wel mee te vallen. Een jaar geleden heb ik Breda Aviation benaderd waar o.a. Herman me nog herkende. Zij gaven mij aan dat een skilltest en een medische keuring voldoende waren voor een nieuw brevet. Na een korte reeks lessen en een skilltest was ik binnen een paar maanden weer in het bezit van een nieuw EASA-brevet.

Na een onderbreking van bijna 10 jaar vlieg ik nu weer regelmatig bij Breda Aviation voornamelijk op de Aquila's. Als nieuwe uitdaging ben ik begonnen met de IFR theorie-opleiding. Ik hoop in oktober mijn examens voor het eerste blok theorievakken te behalen en dan kan ik aan de praktijklessen beginnen. Verder wil ik graag het staartwielvliegen op de Piper Cub onder de knie krijgen.

Het lidmaatschap van Vliegclub Seppe lijkt me een leuke manier om wat meer mensen, die dezelfde interesse delen, te leren kennen en deel te kunnen nemen aan mooie activiteiten en tochten.

Tot slot nog wat persoonlijke feitjes:

Ik ben inmiddels 50 jaar, getrouwd met Boukje en samen hebben we twee dochters van 14 en 16 jaar oud. We wonen met onze hond Stoffer en nog 3 tokkies in het buitengebied van Oosterhout. Voor de kost houd ik me bezig met de exploitatie van vastgoed. Het bedrijf waarmee we dat doen, heb ik samen met mijn vrouw van mijn vader overgenomen.

Ik kijk uit naar mooie nieuwe vliegavonturen.

Met grote groet, Vincent Jongedijk

NAVO TOP CONCLUSIE

AOPA Nederland en KNVvL ontvingen een bedankbrief van de directie Luchtvaart over hun ervaringen met de General Aviation rondom de NAVO-top.

Een mooi compliment voor ons alle GA vliegers.

NAVO top conclusie

Beste Rembert en Mark,

De NAVO-top in Den Haag was kort en krachtig maar de voorbereidingen hebben veel tijd in beslag genomen. Deze voorbereiding en de uitvoering zijn een grote klus geweest waarbij niets aan het toeval is overgelaten. Dit was ook te zien in de hoeveelheid en ernst van de luchtruimbeperingen voor de general aviation afgelopen dagen. Wij begrijpen dat dit voor veel vliegers en voor een aantal luchthavens grote restricties met zich heeft meegebracht.

Wij zijn verheugd om te melden dat de Nederlandse GA community zich uitstekend heeft gehouden aan alle beperkingen van afgelopen dagen en zich heel flexibel heeft opgesteld. Op een enkel incident na met een zweeftoestel uit Duitsland is er verder niets te melden. Wij willen daarom ook graag onze waardering uitspreken aan AOPA en de KNVvL voor het meedenken afgelopen weken en het actief informeren van alle Nederlandse vliegers. Mede namens Henri van Faassen en Marjan van Giezen, heel erg bedankt!

Met vriendelijke groet,

Arjan Vermeij

Senior beleidsmedewerker

.....
Directie Luchtvaart

Afdeling Luchtruim en Regionale Luchthavens

Directoraat-Generaal Luchtvaart en Maritieme zaken

Ministerie van Infrastructuur en Waterstaat

Tel: +31(0)113614370
www.transalaero.com
info@transalaero.com

Maintenance, repair, respray, refurbishing

Zeeland Airport (EHMZ)

Robin Aircraft Distributor Benelux

Centurion Service Center

Cessna Authorized Service Facility

Bij ons ontdek je wat een
ondernemende accountant
voor je kan betekenen!

ONTDEK KRACHT
accountants & adviseurs

Dorpsstraat 2a - 5051 CK Goirle
013 570 05 45 info@ontdekkraft.nl - www.ontdekkraft.nl

HOOGDEKKER VS LAAGDEKKER

Onlangs kreeg ik een filmpje toegestuurd waarin een Robin tot twee keer toe rakelings langs een Cessna 172 vliegt. Op het moment zelf hebben beide piloten niets gemerkt. Plaats van handeling was het gebied ten zuiden van Seppe. De Robin komt van 3.000 ft met een grote draai van boven het circuit; de 172 komt vanaf Etten-Leur ook vanaf 3.000 ft.

De 172 vliegt met een ruime bocht naar Zulu, terwijl de Robin via Schijf vliegt.

Boven Sprundel komen de kisten voor het eerst (ongemerkt) in conflict. Later, als ze over Zulu vliegen, ziet de vlieger van de 172 ineens de onderkant van de Robin. Deze had de Cessna gelukkig gezien en heeft een 360 over rechts via het oude entrypoint gemaakt.

Beide vliegers spreken elkaar op de grond en dan blijkt dat ze even eerder ook een near miss hadden waar ze zich tot dan toe niet van bewust waren. Later is dit duidelijk zichtbaar via ADSB-exchange.

Als ze samen analyseren wat de factoren waren die hier meespeelden, zijn ze van mening dat het verschil hoogdekker-laagdekker een rol speelde. Immers, de 172 zat in een rechterbocht, waardoor het zicht in de richting van die bocht beperkt was. De Robin maakte ook een bocht naar rechts, maar bevond zich ook aan de rechterkant. Dus zijn zicht naar links was geblokkeerd.

Hoewel beiden in contact waren met Seppe radio, heeft de toren van de situatie niets meegekregen.

Beide piloten zijn het erover eens dat dit een potentieel gevaarlijke situatie was en ze hieruit lering moeten trekken.

Ze komen tot de volgende punten:

- Situational awareness: Probeer je een beeld te vormen van het verkeer in de buurt van het circuit, zeker naar aanleiding van wat je op de radio hoort
- Voordat je draait, eerst in de richting van de bocht kijken
- Realiseer je dat je een flinke dode hoek creëert in een bocht. Vermijd lang scheef hangen in een bocht; af en toe recht leggen om uit te kijken
- Een hoogdekker heeft een andere dode hoek dan een laagdekker
- Verkeer van rechts heeft voorrang, maar in het kader van goed airmanship kan je hiervan afwijken

Kortom, wees je bewust van de verschillen tussen hoogdekkers en laagdekkers!

Victor Kruis
safety manager

**AANNEMER OP
ALLE TERREINEN
VAN DE BOUW**

AL 40 JAAR DE SPECIALIST IN NIEUWBOUW, VERBOUW EN RENOVATIE

☎ 0184-642346

✉ info@kreukniet.nl

🌐 www.kreukniet.nl

📍 Polderweg oost 28
2973 AN Molenaarsgraaf

**Wij bouwen zoals een goede vlieger
betaamt: betrouwbaar, precies en veilig.**

Neem vrijblijvend contact met ons op.

BITTERBALLEN BINGO

"Achteneveertig", "dertien", "negenendertig".

BINGOOOOOOOOOOOOOOOOO.

Dat hoorden we zaterdagmiddag 14 juni in de club.

Onder de bezielende leiding van Annemariëke Koremans & Ilse Broeke en niet te vergeten bingo molen captain Livia ging het los.

Was het eerst wat moeilijk om de gasten van het terras naar binnen te krijgen, maar toen eenmaal de bingo molen begon te draaien, was er geen houden meer aan.

Het enthousiasme van de lady speaker en van alle deelnemers spatte ervan af.

De prijzentafel lonkte, dus iedereen deed graag mee, niet wetende natuurlijk wat er feitelijk te winnen viel.

Laat dat maar aan die 2 dames over, hun fantasie kent geen grenzen.

De prijsuitreikingen waren dan ook telkens een hilarisch hoogtepunt.

Oh ja, en de bitterballen gingen er goed in.

We kijken terug op een geslaagde middag en zeker voor herhaling vatbaar.

Groeten van een deelnemer, zonder prijs.

De prijzentafel

- Hou je van vliegen? Nee, pot stroop;, Ja, ook een vliegenmepper
- Potje 1013 Hpa Dan heb je in ieder geval een referentie.
- Flesjes voor op reis om vloeistoffen in te doen.
- 2 noodpakketten of eigenlijk nootpakketten.
- Vliegtuigjes om te vouwen van het Merk SES
- (Helaas niet door een eigenaar/bouwer van de PH-SES gewonnen.)
- Een paar sokken.
- Pilotenpak met VIJF strepen... tja er kan er maar een de beste piloot van de club zijn. Dat was de wisselprijs voor als je je prijs niet leuk vond.
- Een zelfbouwpakket voor een eigen vliegtuig.
- Een zak met palleshout.
- Een gloednieuwe Rolex.
- De antwoorden van een theorie-examen voor het vliegen. "Acbadabcbdaadd".
- De tekst voor als je naar de keuring moet om je ogen te testen. Gewoon van buiten leren.
- En uiteraard 200 Euro contributieverhoging per jaar, zo lang als je lid van de vliegclub bent.
- En het witwasmiddel van het merk Robin. Alleen te gebruiken voor de witte delen van het vliegtuig of verder zoals weergegeven op het etiket.

+++++

! Wees goed voorbereid!

**Vanaf 1 juli:
MIKE-arrival & ROMEO-departure
baan 06 geschorst**

Check NOTAMs

VFR vliegen in de Rotterdam CTR

- See and avoid
- Traffic info
- Traffic avoidance advise on request

LVNL

SONGTEKST TOURDEFRANS FILM

Ook al een aantal keer het filmpje over de TourdeFrans van Henk Aardenhout afgespeeld?

Je kunt er geen genoeg van krijgen, zo leuk gemaakt.

Misschien ben je ook nieuwsgierig naar de tekst van het achtergrond liedje, dus voor de Francofielen onder ons hierbij de integrale tekst.

On traverse les nuages sans rai-
son
Le monde en dessous
Une belle chanson
Des ailes d'acier
Un horizon
Le vent murmure une douce
émotion

Du pain
Du vin et un avion
On plane
On plane
Oh oui
C'est bon
La terre s'éloigne
On touche le frisson
Le ciel nous appelle
Une invitation

Les villes défilent comme des
tableaux
Des champs dorés
Des verts manteaux
Là-haut tout semble un peu
plus beau
Un rêve léger
Sans aucun fardeau

Du pain
Du vin et un avion
On plane

On plane
Oh oui
C'est bon
La terre s'éloigne
On touche le frisson
Le ciel nous appelle
Une invitation

Les étoiles dansent
Elles font la fête
On suit leur trace
Une douce conquête
L'altitude monte
La vie parfaite
Loin des soucis
L'âme en pirouette

Du pain
Du vin et un avion
On plane
On plane
Oh oui
C'est bon
La terre s'éloigne
On touche le frisson
Le ciel nous appelle
Une invitation

**Music: Heinz Ravijnz - du Vin,
du Pain et un Avion. ©**

WISSELING VAN DE WACHT

Al enkele jaren hangen er op een paar plaatsen in de club fotocollages aan de muur. Tijd voor vernieuwing en tijd voor verandering.

De fotocollage in de barruimte is veruuld voor een reportage van de TourdeFrans van dit jaar.

De vrijgekomen collage is verhuisd naar de herentoilet ruimte en die vrijgekomen collage is weer verhuisd naar het dames toilet.

Is dat probleem van ongelijkheid ook een keer opgelost 😊.

Met dank aan Lia Damen, Maria Jansen, Alex de Bruijn en Jack Heijboer is deze klus professioneel geklaard.

veel kijkplezier.

MEDEDELINGEN

Nieuwe leden

- Per 13 juni 2025 Lukas Baars uit Breda.
Gaat lessen op de Robins.
- Per 14 juni 2025 Davids Grizan uit Tilburg.
Gaat lessen op de Robins.
- Per 14 juni 2025 Nick Vos uit Tilburg.
Is gebrevetteerd en uitgecheckt op de Robins.
- Per 27 juni 2025 Erwin Vrolijk uit Dordrecht.
Lest inmiddels op de Robijn.
- Per 4 juli 20925 Jorick Michiels uit Brecht (B).
Geassocieerd lid en vliegt bij TMG225.
- Per 14 juli 2025 Richard Schaap uit Geertruidenberg.
Geassocieerd lid.

Allen van harte welkom bij vliegclub Seppe.

Agenda

- Zaterdag 16 augustus Tourdejour
- Zaterdag 23 augustus Texel Fly in
- Zaterdag 06 september Mosselavond
- Zondag 14 september Tourdejour

De beste vliegschool van Nederland

OPLEIDINGEN

- Private Pilot Licence (LAPL/PPL)
- Commercial Pilot Licence (CPL)
- Airline Transport Pilot Licence (ATPL)
- Instrument Rating (IR SE / ME)
- Competency Based Instrument Rating (CB-IR)
- Night Rating (NR)
- Flight Instructor (FI / IRI / CRI-ME)
- Flight Instructor Refresher Course (FIRC)
- Flight Examiner (FE / IRE / FIE)

TRAININGEN

- Advanced Flight Training (AFT)
- IFR experience
- Multi Pilot Concept – General Aviation (MPC-GA)

CLASS RATINGS

- Single Engine Piston (SEP)
- Multi Engine Piston (MEP)

DIVERSEN

- Profchecks en examens
- AoC voor FI's
- FAA Bi-Annual
- Conversie training naar EASA

Bredasebaan 3 | 4744 RZ Bosschenhoofd
info@breda-aviation.nl | +31 (0) 165 - 31 81 67 | www.breda-aviation.nl

Welkom op Texel International Airport

zon, zee & strand - goedkope touch & go's - huurfietsen

lammetjes - ecomare - 18 holes - vliegveldrestaurant

FRIENDSHIP IS PART OF OUR BUSINESS!

TEXEL AIRPORT N.V. WWW.TEXELAIRPORT.NL

