

13

Vlaamse overheid

Operatie
PARTICIPATIE

**De klant
denkt mee**

Realisaties
regeerakkoord

**Halfweg en
al ergens**

Collega's op
sociale media

Tijdverlies of nuttig?

Tweeten

+1

Vind ik leuk

@TOONVANDEPUTTE EN WEBDESIGNER BIJ ALASSE

Het autootje van uw kleinzoon kan gevaarlijker zijn dan het verkeer.

Een op de drie 65-plussers valt minstens één keer per jaar. En zo'n valpartij heeft vaak nare gevolgen. Gelukkig kunt u de kans op vallen makkelijk zelf verkleinen door actief te zijn en uw veiligheid te verhogen. Hoe jonger u daarmee begint, hoe beter.

Tientallen tips die er staan, vindt u op www.vermijdvallen.be

VALLEN
Blijf er even bij stilstaan

Vlaamse overheid

1700
EEN VRAAGJE EEN GRIJTE
MAGNUMBOUWEN TOEGANG

valpreventie
EXPERTISECENTRUM VLAANDEREN

Tournée générale

In mijn studententijd zat ik bijna dagelijks aan de toog. Met tientallen café-gangers zaten we hele avonden te keuvelen, te discussiëren of - inderdaad - gewoon zever te verkopen. Tien jaar later zijn mijn café- en studiegenoten allemaal uitgezwermd en *gesettled*, en zitten we nog maar een paar keer per jaar samen aan de toog. De harde kern zie ik wel vaak 's avonds terug op Facebook, waar dezelfde onderwerpen passeren aan onze virtuele toog.

Een hele tijd na Facebook heb ik ook de wereld van *tweets* en *hashtags* ontdekt. Twitter dus, dat andere populaire sociale netwerk. "Interessant voor het werk", hadden mijn collega's gezegd, "om te netwerken en om kennis uit te wisselen." Eerst had ik zo mijn vooroordelen. Interessant voor het werk? Het zal wel! Roddelen zoals in de koffiehok, zeker. Maar na een paar weken *lurken* - alleen rondkijken - ben ik er toch ook mee aan de slag gegaan. Intussen heb ik dankzij Twitter al tientallen collega's van de Vlaamse overheid ontmoet, zoals Joke en Toon, die op p. 10 vertellen hoe zij sociale media gebruiken voor hun werk. En heb ik er al input uitgehaald, van informatie over onze papersoort tot de vertaling van het dialectwoord *rouspeteren* uit het interview op p. 21. Een heel andere café-ervaring is het wel. Niet de gezellige toegesprekken, zoals op Facebook. Maar eerder een grand café waar iedereen zijn mening kan verkondigen via een tournee générale. Iedereen kan er ook binnenstappen en meelutten. Voorlopig zit er een select clubje van journalisten, politici, communicatie-mensen en *opinion leaders* allerlei. Een beetje *incrowd*, inderdaad. Maar elke week ontdek ik meer andere mensen die ook in Twitter stappen. En steeds vaker worden meningen die daar verkondigd worden, ook opgepikt in de gewone media.

Daarmee wordt Twitter toch relevant. Ook voor de Vlaamse overheid. Om tendensen in een vakgebied te volgen, om rechtstreeks in contact te staan met een doelgroep, en om onze uitstraling te versterken. Nee, ik zeg helemaal niet dat elke Vlaamse overheidsdienst zich nu op de sociale media moet storten. 13-magazine heeft bijvoorbeeld geen eigen Twitteraccount. Vaak is het voldoende dat enkele collega's de vinger aan de pols houden voor hun vakgebied. Meteen zijn ze ook ambassadeur voor hun organisatie. Dat kan alleen maar goed zijn voor ons imago, toch?

Ik ben alvast overtuigd. En voor de leidinggevenden die nog twijfelen: sociale media kunnen inderdaad een gevaarlijke afleiding zijn op de werkvloer. Maar niet anders dan de telefoon of het internet. Kunst is daar volwassen mee om te gaan. Iedereen zou ervan moeten kunnen genieten. Maar met mate. Net zoals van pintjes.

Wie mij lief heeft, volg me via Twitter: @leendedycker. Of volg 13 via Facebook. En anders, tot in een Brussels, Leuvens of Opwijkse café. Want in *real life* pintjes smaken nog altijd het best.

"Twitter, interessant voor het werk? Dat zal wel!"

Leen De Dycker, hoofdredacteur

COLOFON • Tweemaandelijks magazine voor het Vlaamse overheidspersoneel zevende jaargang nr. 36 maart - april 2012 • Hoofd- en eindredactie: Leen De Dycker • Coördinatie: Petra Goovaerts • Redactie: Leen De Dycker, Maarten De Gendt, Filip De Maesschalck, Gudrun De Waele, Petra Goovaerts, Veerle Vandenberg, Frank Willems • Redactiesecretariaat: Simone Vervoiessem • Foto's: Kim Baelie, Beeldarchief VRT, Robert Bosmans/Stad Gent, Joris Casar, Marc De Hoot, Johnny De Jaegher, Liesbeth De Waele, Karel Duerinckx, Dr. Byron Miller, Imageglobe/Neil Emmerson, Isabelle Palzer, Rode Kruis Vlaanderen/Carl Vandervoort, Vincent Sannesael, Magalie Soenen, Peter Van Hooft, Hans Vercauter • Cartoons: Floris • Puzzel: Freddy Roegiest • Strip: Simon Spruyt • Column: Filip De Maesschalck • Lay-out: Cypros nv, Leuven • Druk: die Keure, Brugge • Verantwoordelijke uitgever: Vlaamse overheid, Diensten voor het Algemeen Regeringsbeleid, afdeling Communicatie, Leen De Dycker, Boudevijnlaan 30 bus 20, 1000 Brussel.

Collega's die met pensioen gaan, kunnen 13 blijven ontvangen. Schrijf u in via www.vlaanderen.be/13 of via het redactiesecretariaat. Collega's met een visuele handicap kunnen 13 in gesproken vorm ontvangen. Neem hiervoor contact op met de redactie. Contactadres: Boudevijnlaan 30 bus 20, toren C, 6de verdieping, kamer 6C50, 1000 Brussel, tel.: 02 553 55 67, fax: 02 553 55 79, e-mail: 13@vlaanderen.be, website: www.vlaanderen.be/13

10 COLLEGA'S OP SOCIALE MEDIA

“Op sociale media kun je privé en werk niet langer gescheiden houden”

15 DE DAG VAN ... CHRISTINE BREUGELMANS, PROJECTLEIDER BIJ HET DEPARTEMENT INTERNATIONAAL VLAANDEREN

“Niks is zo fijn als een dankbare gast”

18 WINTERWERK

Kantoren in de kou

20 BESTE VRIENDEN, BESTE COLLEGA'S: KARINE MOYKENS EN KATLEEN VERKISSEN

“Als je respect geeft, krijg je respect”

30 PASSIE VOOR GROEN

“Liever wat wilder dan klassiek gazon”

Eric Vandecaeter is de chauffeur van secretaris-generaal Luc Lathouwers van het Departement Bestuurszaken. Eric kwam op het idee om een Segway te gebruiken voor dienstverplaatsingen in de stad. Op p. 14 leest u waarom Eric's voorstel ook echt gereïseerd werd. Een mooi voorbeeld van innovatie door de medewerkers zelf.

De klant denkt mee

Top 3 van collega Eric Vandecaeter

1. Passie voor groen p. 30

"Mijn vrouw en ik werken ook graag in de tuin. Het is altijd leuk om wat inspiratie op te doen bij anderen."

2. Beste vrienden, beste collega's p. 20

"In deze rubriek zijn collega's vaak vrij open en die eerlijkheid spreekt me aan. Ook nu. Alles begint inderdaad met respect hebben voor elkaar, ongeacht je graad of functie."

3. Collega's op sociale media p. 10

"Ik heb een account op Facebook, omdat mijn kleindochter dat graag wou. Voor het overige zijn sociale media niet echt mijn ding, maar ik volg wel graag waar de jongere generaties mee bezig zijn. Misschien ben ik daarin wel wat ouderwets."

Alles in 13

3	Edito van hoofdredacteur Leen
4	Inhoud
6	Samengevat: vier pagina's hapklaar nieuws
10	Collega's op sociale media
14	Segways bij Bestuurszaken
15	De dag van ... Christine Bruegelmans, projectleider bij internationaal Vlaanderen
18	Winterwerk Kantoren in de kou
20	Beste vrienden, beste collega's met Karine Moykens en Kathleen Verkissen
24	Schatten van Vlaanderen: Bedreigde boomkikker
26	Het regeerakkoord Halfweg en al ergens?
30	Passie voor groen
32	Participatie De klant denkt mee
36	Bij de bureu
37	Het bureau van ... Yves Eenhaes
38	In de bloemetjes
40	Win
42	Puzzel
43	Column: Filip
44	Lezers aan het woord
45	Strip door Simon Spruyt
47	Lezers aan het woord

Twee op de drie vindt besparingen haalbaar

POLL

"5 % minder ambtenaren tegen 2014. Lijkt u dat haalbaar?" Dat vroegen we in ons vorige nummer. Twee derde van u denkt dat dat wel moet lukken. Maar u vraagt wel expliciet om geen lineaire besparingen meer op te leggen. Niet alle diensten hebben nog ruimte. Tenzij er met taken of personeel geschoven kan worden, natuurlijk. En misschien moeten we maar prioriteiten stellen en sommige taken afstoten, suggereert u nog.

STEM EN WIN

Bent u bereid tot een indexesprong?

NIEUWE POLL

Komt er een eenmalige indexesprong aan om de begroting in orde te krijgen? Voorlopig is daar geen sprake van. Maar in de media werd het idee al door verschillende politici en belangengroepen gelanceerd. Bij een indexesprong wordt de automatische indexering van lonen en uitkeringen voor één keer overgeslagen. De Vlaamse overheid alleen al zou met één indexesprong zo'n 235 miljoen besparen: 71 miljoen op onze eigen lonen, 137,5 miljoen bij de lerarenlonen en 26,4 miljoen in onder andere de welzijnssector.

Maar wat denkt u? Bent u bereid om één keer de indexaanpassing van uw loon over te slaan om zo de nodige besparingen te helpen realiseren? Of vindt u dat er niet aan de index geraakt mag worden, en bent u categoriek tegen zo'n indexesprong?

Vertel het in onze poll en geef uw mening op www.vlaanderen.be/13. In de volgende editie kunt u de resultaten lezen. Wie zijn stem laat horen, maakt kans op een aankoopcheque van 30 euro. U kunt stemmen tot en met 15 maart 2012.

Lees nog meer reacties op de poll in 'Lezers aan het woord' op p.44.

INDEXAANPASSING

2 procent loon kost 235 miljoen

Door de overschrijding van de spilindex in januari zullen onze lonen eind maart stijgen met twee procent. Die indexaanpassing kost de Vlaamse begroting 235 miljoen euro. Bij een eenmalige indexesprong zou dus ook zoveel bespaard worden. Van die 235 miljoen euro is 71 miljoen gereserveerd voor onze lonen, en 137,5 miljoen voor de lonen van leerkrachten.

Een indexaanpassing is echter geen echte loonsverhoging. Het leven is twee procent duurder geworden tegenover de vorige indexaanpassing in juni 2011. Dat komt vooral door de stijging van de energieprijzen en door de hoge olieprijsen. Sociale uitkeringen, zoals pensioenen en kinderbijslag, zijn in februari al gestegen. Let op: een klein aantal collega's uit onder meer de privaatrechtelijke agentschappen volgt een ander indexeringssysteem. Bij twijfel kunt u het best informatie vragen aan uw personeelsdienst.

“Hart onder de riem voor iedereen die jongeren uitweg biedt”

Stefan Van Mulders, administrateur-generaal van het agentschap Jongerenwelzijn, is eind januari verkozen tot Overheidsmanager van het Jaar. De Vlaamse Vereniging voor Bestuur en Beleid (VVBB) bekroont jaarlijks een topambtenaar die met verve werk maakt van een goeddraaiende overheid. Voor het derde jaar op rij gaat de prijs naar iemand van de Vlaamse overheid, na Axel Buyse (algemeen vertegenwoordiger van de Vlaamse Regering bij de EU, 2010) en Fons Leroy (VDAB, 2009).

“Management binnenbrengen in een sector die vooral gedreven wordt door empathie en motivatie, is niet evident. Toch slaagt Jongerenwelzijn erin om de professionaliteit van de opvoeders en de consultants en de werking van alle instellingen en instanties te ondersteunen”, looft de jury in haar verslag. Stefan Van Mulders krijgt goede punten voor zijn people management, creativiteit en verantwoordelijkheidszin.

U staat sinds 2006 aan het hoofd van het agentschap Jongerenwelzijn. Wat is volgens u uw grootste verwezenlijking?

“Ongetwijfeld dat er nu een agentschap is, na de fusie in 2006 van twee onafhankelijke afdelingen (de afdeling *Bijzondere Jeugdbijstand* en de afdeling *Gemeenschapsinstellingen*, red.). Het is de verdienste van alle medewerkers dat we er helemaal staan, met een eigen identiteit, visie en aanpak waarin zachte waarden centraal staan.”

Het aantal jongeren dat jullie bijstaan, stijgt ieder jaar. U noemde de prijs daarom een hart onder de riem. Hoe ervaart u dat?

“We moeten vaak vechten om mensen te overtuigen, en om iets aan de oorzaken van alle kommer en kwel te kunnen doen. Dat is zwaar. Ik ben dan ook heel dankbaar dat ons engagement opgemerkt wordt. Gelukkig zien we ook mooie verhalen met een positief einde.”

 www.jongerenwelzijn.be

Gezegd

“

De huidige besparingen leveren ons nog geen grote problemen op, maar veel meer mag het niet worden. In Nederland trekt de overheid zich sterk terug en doen ze bepaalde zaken niet meer. Ik betwijfel sterk of wij dezelfde weg moeten volgen, maar ze hebben daar wel duidelijke keuzes gemaakt, en dat zullen wij ook moeten doen.”

CAG-voorzitter Dirk Van Melkebeke (Jobat, 21 januari 2012)

“

Zeker de jongeren liggen niet wakker van de pensioenmaatregelen. Wij beseffen dat ons pensioen er niet zal uitzien zoals nu. Het is economische crisis en iedereen zal daarvoor moeten opdraaien. De bonden zouden beter naar alle ambtenaren luisteren. Dan zouden ze beseffen dat het verschil tussen statutairen en contractuelen op dit moment de echte kwestie is die iedereen bezighoudt.”

Hipste federale ambtenaar Sara-Jane Deputter van de Federale Overheidsdienst (FOD) Economie en lid van het sociale netwerk Club35 (De Standaard, 23 december 2011)

“

Wij als leidende ambtenaren zijn eigenlijk de werkgevers binnen de Vlaamse administratie en moeten het voorbeeld geven als er bespaard moet worden. De andere ambtenaren moeten hetzelfde werk met minder mensen doen, en leven op die manier al in.”

VDAB topman Fons Leroy over zijn voorstel om de indexverhoging van 2 % eenmalig te laten vallen voor topambtenaren (De Standaard, 11 januari 2012)

Nieuwe regel voor dienst-vrijstelling bloedgeven

Wie bloed wil geven, krijgt daarvoor sinds eind 2011 geen hele dag dienst-vrijstelling meer. Uw leidinggevende kan u alleen nog vrijstellen voor de duur van de bloedgift en voor uw verplaatsing. Die verplaatsing mag maximaal twee uur duren, heen en terug. Let wel, de dienstvrijstelling is geen recht. Uw leidinggevende kan u de dienstvrijstelling weigeren, net als vroeger.

Vorig jaar was er nog even sprake van bloedinzamelingen in de gebouwen van de Vlaamse overheid zelf. Maar dat idee is weer afgevoerd omdat het praktische problemen zou opleveren. Zo zou het niet meer mogelijk zijn om bloedplaatjes of plasma te geven, want dat kan alleen in de centra van het Rode Kruis.

Die nieuwe regel rond de dienstvrijstelling voor wie bloed geeft, geldt voor wie onder het Vlaams personeelsstatuut (VPS) valt, zo'n twee derde van de 13-lezers. Voor de collega's van De Lijn, die niet onder het VPS vallen, geldt een andere regeling. Zij krijgen twee uur dienstvrijstelling of twee uur extra op hun prikklak als compensatie.

Duurder, beter uitgebouwd en begrensd

Er zijn enkele veranderingen op komst voor de vakantieopvang in de VAC's en enkele grote gebouwen in Brussel. We zetten de belangrijkste wijzigingen voor u op een rij:

1. Tijdens de paasvakantie zal het Agentschap voor het Overheidspersoneel (AgO), dat de opvang in de grote gebouwen organiseert, in het VAC Brugge voor het eerst samenwerken met een **externe partner**, *Idee Kids*, in een locatie op wandelafstand van het VAC. Ook in het VAC Leuven werkt AgO sinds de zomer van 2011 met een externe organisatie, *Top Vakantie*.
2. Opvang die met een externe partner georganiseerd wordt, is fiscaal aantrekkelijk. Daarom wordt in het VAC Leuven en het VAC Brugge de opvang vanaf de paasvakantie **duurder**. Een dag zal daar 5 euro kosten, tegenover 2,5 euro op de andere locaties. Die 5 euro is dan fiscaal aftrekbaar voor kinderen tot en met 11 jaar.
3. Vanaf 1 januari 2013 zal overal met een externe partner gewerkt worden en wordt een indexering van de opvangprijs doorgevoerd. Een dag in de opvang zal dan overal 7 euro kosten. Alle ouders ontvangen vanaf dan een **fiscaal attest** voor de opvangdagen

van hun kinderen tot en met 11 jaar. De reële kostprijs zal dan ongeveer 3,5 euro per dag bedragen.

4. Sinds begin dit jaar is er een **begrenzing** van het aantal vakantieopvangdagen per kind per jaar. Ouders van kinderen die vaker naar de opvang komen, zullen voor elke dag boven die grens de volledige prijs voor een opvangdag (variërend van 16 tot 28 euro, afhankelijk van de locatie) zelf moeten betalen. Die beperking is het gevolg van een beslissing van de Rijksdienst voor Sociale Zekerheid (RSZ), waardoor de Vlaamse overheid RSZ-bijdragen zou moeten betalen op het gedeelte van de prijs dat ze zelf voor de opvang betaalt. De collega's van AgO bereiden infosessies en een website voor om de ouders te informeren. AgO heeft ondertussen al met alle ouders van kinderen die in 2011 boven die grens kwamen, contact opgenomen.

“Altijd gepast betalen met kaart”

Binnenkort schakelen alle collega's van de entiteiten die het digitaal personeelssysteem Vlimpers gebruiken over op elektronische maaltijdcheques. Ook andere entiteiten zullen dat op termijn doen.

“U krijgt dan een kaartje dat eruiziet als een bankkaart. Daar wordt maandelijks een bedrag op geladen”, zegt Ben Nauwelaers, communicatieverantwoordelijke van het Agentschap voor Facilitair Management (AFM). “Het bedrag staat niet op de kaart zelf, zoals dat bij Proton het geval is. De kaart is onder meer gekoppeld aan een account op internet, waar u uw saldo kunt raadplegen. Ook via de telefoon zult u uw saldo kunnen raadplegen. Als u de kaart verliest, kunt u ze laten blokkeren via Card Stop. Het nieuwe systeem heeft veel voordelen: de

maaltijdcheques kunnen niet meer zoekraken in De Post, we kunnen besparen op verzend- en afhandelenkosten, en u kunt gepast betalen. De kaart werkt immers niet meer met schijven van 5 euro.” Het bedrag dat u maandelijks krijgt, zal - net als bij de papieren cheques - na drie maanden vervallen. Er is ook een getrouwheidsprogramma dat de promotiebonnen vervangt.

De timing is nog onzeker op dit moment (half februari). “Zodra de kaart bij alle grote supermarkten aanvaard wordt, verdelen we de kaarten en schakelen we over. Waarschijnlijk is dat in april. Ook in de personeelsrestaurants van het AFM zult u de kaart kunnen betalen.”

Card Stop: 070 344 344

Overzicht van waar u met uw kaart kunt betalen:

- www.ticketrestaurantkaart.be
- website over de (elektronische) maaltijdcheques bij de Vlaamse overheid: www.vlaanderen.be/maaltijdcheques
- www.beneficioclub.be

234 collega's weigeren eretekens

De voorbije vijf jaar heeft ongeveer anderhalf procent van de personeelsleden een ereteken geweigerd. Dat blijkt uit cijfers van het personeelssysteem Vlimpers, dat door ruim 15 000 personeelsleden wordt gebruikt. Daarvan hebben er dus 234 schriftelijk geweigerd hun eretekens te ontvangen. Eretekens weigeren is nog maar mogelijk sinds eind 2006. Voordien kreeg u ze automatisch toegekend, of u dat nu wel of niet zag zitten.

Eretekens hoeft u niet zelf aan te vragen. Zodra u het vereiste aantal jaren dienst hebt bereikt, doet u uw personeelsdienst dat voor u. Maar die vraagt u dus eerst of u wel een ereteken wilt. Als u weigert, is dat definitief voor uw verdere loopbaan: u kunt dus later niet meer op uw beslissing terugkomen.

Telex...

“We haalden vorig jaar drie werkpunten uit de **Personeelspeiling**: we hebben criteria opgesteld voor functioneringstoelagen, beter gecommuniceerd over onze wervingsprocedure, en we zullen een duidelijke beslissing nemen over thuiswerken”, zegt Guy Janssens, administratie-generaal van het Agentschap voor Onderwijsdiensten (Agodi). Ook dit jaar laten 57 entiteiten hun medewerkers aan het woord in de tweejaarlijkse peiling van het Agentschap voor Overheidspersoneel. De voorjaarsronde start eind maart. In het najaar zijn de andere entiteiten aan de beurt. (www.agoweb.be/personeelspeiling) *** Het streefcijfer voor **collega's met een handicap of een chronische ziekte** is verlaagd van 4,5 % naar 3 % tegen 2015. “Een doel dat niet haalbaar is, werkt voor niemand motiverend”, aldus emancipatieambtenaar Ingrid Peisers. “Streven naar 4,5 % was niet realistisch: dagelijks naar Brussel pendelen blijkt voor veel mensen uit die doelgroep te zwaar. Bovendien zijn ze ook dikwijls veeleer laaggeschoold, een groep waaruit de Vlaamse overheid steeds minder rekruteert.” *** Tijdens de **nationale staking** op 30 januari 2012 ging 3,4 % van de Vlaamse ambtenaren niet aan het werk. Bij de staking eind december 2011 werd nog 3 % stakers geteld. In die cijfers zitten niet alle collega's, maar wel die van de 13 ministeries, enkele strategische adviesraden en een aantal agentschappen. De VDAB en De Lijn zijn bijvoorbeeld niet opgenomen. *** Op beide stakingsdagen hebben ongeveer **15 %** van de collega's **thuis** of in een **satellietkantoor** gewerkt. *** 21 099 ton. Zoveel **zout** had het Agentschap Wegen en Verkeer midden februari al gestrooid. De basisvoorraad van 42 000 ton voor deze winter is dus nog ruim voldoende. *** De **website** van de **VDAB** (www.vdab.be) is volledig vernieuwd. In het oog springt vooral het onderdeel ‘Mijn loopbaan’ (de verbeterde versie van het vroegere ‘Mijn VDAB’) waarmee het nog eenvoudiger is om een eigen e-portfolio, dat is een online sollicitatie- en loopbaandossier, aan te maken en te behouden. *** Meer dan dertig collega's staan - na de oproep in ons januarinummer - paraat om de collega's van het Agentschap voor Natuur en Bos te helpen bij de **paddenoverzet** in het Zoniënwoud. “De padden zullen in maart wakker worden uit hun winterslaap, als de temperatuur stijgt tot 8 à 9 graden”, zegt boswachter Dirk Raes.

“Op sociale niet langer

Joke Renneboog @jokerenneboog 3d
 Oh met de andere link op het ambassadeertalke #Tweezak Vlaamse overheid zal had ook met twyde ambassadeurs moeten weten.

Joke Renneboog 3d
 Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 4u
 Tweezak ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 6u
 "Dit is" het status zitter arzo veel bij de overheid. RT @AMMNews: How Many of Your Employees Are Misemployed? http://bit.ly/1M7mU4H

Joke Renneboog 5u
 Nog geen staatscollege ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 6d
 Verhaal link of van het ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 6d
 Overheid link of van het ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 6d
 Overheid link of van het ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 5min
 Verhaal link of van het ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog 5min
 Verhaal link of van het ambassadeurskaf en de #comenstaten. Tsss. Allet hup, een runderd ambassadeurskaf en de #comenstaten. Tsss.

Joke Renneboog @jokerenneboog 45min
 Status afgevoerd voor die wie hier met de auto naar het werk. Al 3 uur op de weg. 11

Joke Renneboog 45min
 Status afgevoerd voor die wie hier met de auto naar het werk. Al 3 uur op de weg. 11

media kun je privé en werk gescheiden houden"

Heel wat collega's houden een blog bij, posten geregeld reacties op internetfora of zijn actief op sociale media zoals Facebook en Twitter. En daarbij hebben ze het ook vaak over het werk. Maar hoe ver gaan ze daarin? En hoe ver mogen ze eigenlijk gaan? 13 zoekt het voor u uit, en laat ook drie actieve collega's zelf aan het woord over hun blogs en sociale media-accounts.

MAARTEN DE GENDT

JOKE RENNEBOOG (27), BELEIDSMEDEWERKER HRM BIJ HET DEPARTEMENT BESTUURSAKES, IS ZOWEL OP HET WERK ALS THUIS HEEL ACTIEF OP SOCIALE MEDIA. EN VINDT DIE IDEEAAL OM VRIJUIT HAAR MENING TE GEVEN EN DE MENING VAN ANDEREN TE LEREN KENNEN.

"Ik heb er geen probleem mee dat werk en privé door elkaar lopen. Dat ik thuis mijn werkmail bekijk terwijl ik mijn dochter te eten geef, voelt voor mij heel normaal aan"

"Ik zit op veel sociale media: Facebook, LinkedIn, 4square, Last.fm, Yammer ... En ik heb ook een eigen blog, al kom ik sinds de geboorte van mijn dochter niet veel meer aan bloggen toe. Maar het meest zit ik op Twitter."

"Tegenwoordig is alles op Twitter te vinden. Ik gebruik het om persoonlijke zaken te delen, maar ook veel voor mijn werk. Om bij te blijven met mijn vakgebied, of om op zoek te gaan naar bedrijven die een opdracht kunnen uitvoeren. Maar nog interessanter is dat je op Twitter kunt lezen wat mensen en collega's echt denken. Ook de negatieve zaken. Ik vind het jammer dat er niet meer ambtenaren op Twitter zitten. Vooral leidinggevenden zouden dat moeten doen, want daar zie je wat er echt leeft."

"Op sociale media ben ik zoals ik echt ben: een babbelaar. Maar je moet iedereen wel recht in de ogen kunnen blijven kijken. Als ambtenaar moet ik neutraal zijn, maar als privépersoon kan ik wel standpunten innemen en kan ik het vrij zeggen als iets me stoort op het werk."

"Privé en werk kun je niet langer scheiden op sociale media. Vroeger probeerde ik Facebook strikt privé te houden, maar daar ben ik van afgestapt. Zelfs mijn eigen afdelingshoofd is nu een Facebook-vriend. En dat is niet eens zo slecht: zo leer ik ook een andere kant van hem kennen. Tijdens de werkuren lees en reageer ik ook op privéberichten en 's avonds lees ik ook werkgerelateerde tweets of blogposts. Ik vind het voorbijgestreefd om dat te verbieden, alsof je de berichtenstroom op Twitter en Facebook zomaar in twee kunt splitsen. Ik heb er geen probleem mee dat werk en privé door elkaar lopen. Dat ik thuis mijn werkmail bekijk terwijl ik mijn dochter te eten geef, voelt voor mij heel normaal aan."

 www.jokerenneboog.be

Meer dan een kwart van u surft op het werk wel eens naar sociale netwerksites, zo bleek vorig jaar uit onze poll. Soms voor het werk, soms voor privégebruik. En dan is een korte statusupdate over je werk, over je collega's of over je baas natuurlijk snel geschreven. Maar niet iedereen vindt dat dat kan. "Voor vele mensen zitten Facebook, Twitter en dergelijke toch duidelijk in de privé sfeer", weet Kristien Verbraeken van het Departement Bestuurszaken, die als coördinator Integriteitszorg de deontologische code heeft gereedgeerd. "De vraag is of het wel kan dat je op sociale media over je werk praat."

Volgens Verbraeken hangt veel af van de cultuur in uw entiteit. "Op sommige plaatsen in de Vlaamse overheid zijn de leidinggevenden vrij open en laten ze toe dat personeelsleden over het werk vertellen op sociale media. Collega's mogen dan gerust burgers helpen die op sociale media een vraag stellen over een onderwerp waar ze vanwege hun werk veel van weten. In andere entiteiten zijn ze voorzichtiger en vragen ze dat je reacties overlaat aan de woordvoerder of communicatieverantwoordelijken. Dat is minder direct, maar zorgt er wel voor dat er geen tegenstrijdige informatie naar de buitenwereld gaat."

In hoofdletters spreken

Volgens de deontologische code hebben we als ambtenaar sprekkrecht over (bijna) alle onderwerpen. Ook op sociale media. "Zolang je maar duidelijk maakt of je in eigen naam spreekt of namens de organisatie", aldus Verbraeken. Omdat uw eigen standpunt vast niet altijd hetzelfde is als dat van de overheid, terwijl burgers en buitenstaanders dat wel snel zo interpreteren. Maar in de deontologische code staat ook dat u op sociale media 'verantwoor-

delijk en loyaal' moet zijn. Is dat niet in tegenspraak? "Nee", zegt Kristien Verbraeken. "Loyaal zijn betekent bijvoorbeeld dat je collega's niet rechtstreeks mag aanvallen, zoals je dat ook niet in gewone gesprekken of in de klassieke media mag doen. En het gaat ook over de manier waarop je iets vertelt. Wat voor woorden gebruik je, begin je te schelden of beledigen te uiten, typ je hele zinnen in hoofdletters? Ook met cynisme en sarcasme

kun je beter oppassen: dit kan makkelijker verkeerd begrepen worden."

't Zit tegen

Internetspecialist en docent Jan Seurinck ziet er geen graten in dat mensen over hun werk praten op sociale media. En dat daar ook kritiek op je organisatie tussen kan zitten. "Het is geen goed idee om altijd positief te zijn over je werk. Niemand gelooft dat

alle dagen superdagen zijn. Je bent net veel geloofwaardiger als je ook toegeeft dat het al eens tegenzit." Toch is het niet zo verstandig om voortdurend te klagen over je werk. Net zoals het niet slim is om in de trein luidkeels te verkondigen wat er allemaal misgaat op je werk. "Als je een probleem hebt, kun je het beter eerst tegen je werkgever zelf zeggen voor je het op Facebook of op Twitter gooit."

Sociale media: wie, wat, waarom?

Jan Seurinck, internetspecialist en docent, legt uit wat sociale media zijn en wat we ermee kunnen aanvangen.

"Sociale media hebben niks te maken met techniek, maar alles met de relatie tussen mensen. Het gaat om mediavormen op het internet, waarbij je als gebruiker zelf het heft in handen hebt. Het is bijvoorbeeld niet langer één redacteur die bepaalt wat er op een website komt, maar gewone mensen."

"Ook buiten het internet heb je een netwerk van collega's, studiegenoten, klanten enzovoort. Je onlinenetwerken op sociale media vullen dat perfect aan. Hoe groter je netwerk is, op hoe meer mensen je kunt terugvallen als je iets nodig hebt. Bovendien kun je via sociale media veel sneller reageren als er iets over je gezegd wordt. Probeer dat maar eens met een negatief artikel in een krant of een tijdschrift. Het nadeel is dat je er zelf ook tijd in moet steken. Je kunt niet verwachten dat andere mensen altijd op jouw vragen antwoorden als jij hen ook niet geregeld vooruithelpt."

JAN SEURINCK,
INTERNET-SPECIALIST
EN DOCENT

"Als je een probleem hebt, kun je het beter eerst tegen je werkgever zelf zeggen voor je het op Facebook gooit"

ANNEMARIE BRUSTENS (53), BEGELEIDER BIJ DE LIJN. VERTELT OP AM'S TRAMLOG OVER HAAR BELEVENISSEN OP HET WERK, EERST ALS TRAMCHAUFFEUR, LATER ALS BEGELEIDER IN TRAM EN BUS.

"Mijn blog gaat niet over mijn werk, maar over de mensen die ik daarbij ontmoet"

"Als tramchauffeur kom je met veel mensen in contact. Al van toen ik bij De Lijn begon, tien jaar geleden, kwam ik na iedere werkdag thuis met nieuwe verhalen. En die wou ik ergens kwijt. In het begin schreef ik mijn belevenissen in een soort dagboek neer, maar na een tijdje begon ik ze op een blog te publiceren. Dat doe ik nu al sinds 2007. Na al die jaren doe ik dat nog steeds even graag. Ik heb dan ook geen behoefte om andere sociale media uit te proberen, mijn blog is mijn ding."

"Alles kan een aanleiding zijn voor een blog: een boze reiziger, een verdwaalde toerist, een collega die een anekdote vertelt ... Blijbe gebeurtenissen, maar ook zaken die me emotioneel raken. Sommige collega's lezen mee. Daar hou ik natuurlijk rekening mee. Ik wil niemand op de tenen trappen, ik schrijf alleen wat ik in het bijzijn van anderen ook zou zeggen en ik noem niemand bij naam. Als ik met collega's iets meemaak waarover ik wil schrijven, vraag ik hen altijd op voorhand of dat oké is. Negatieve reacties heb ik nog nooit gekregen, ook niet van mijn bazen. Ik zou ook niet weten waarom. Mijn blog gaat niet over mijn job, maar over de mensen die ik ontmoet, en wat ik van hen leer over menselijk gedrag."

www.bloggen.be/tramannemie

“Sociale media tijdens de uren kan, als het werk maar afraakt”

KRISTIE N VERBRAEKEN,
DEPARTEMENT BESTUURSAZAKEN

Virtuele koffie

Sommige collega's kunnen helemaal niet op sociale media. De meest bekende, zoals Facebook, zijn vergrendeld op hun werkcomputer. Gaat dat beleid niet in tegen de voorzichtige openheid van de deontologische code? Verbraeken nuanceert: 'Het feit dat je spreekrecht hebt als privépersoon, betekent niet automatisch dat iedereen dat tijdens de werktijd kan doen. Daarom staat in de code een extra bepaling: 'Gebruik sociale media tijdens de werkuren alleen voor uw werk.' De leidende ambtenaren kunnen elk voor hun entiteit beslissen wie tijdens de werkuren met sociale media mag omgaan, en hoeveel. Net zoals ze ook mogen bepalen of u tijdens de werkuren een privételefoon mag doen. In de praktijk gaan de meeste entiteiten daar al verstandig mee om. Op kantoor naar sociale media surfen kan, zolang het werk op tijd afraakt.'

Seurinck hoopt alvast dat alle leidinggevenden hun angst voor het onbekende overwinnen en sociale media op het werk toelaten: 'Verschillende studies hebben al uitgewezen dat mensen productiever zijn als ze even kunnen Facebooken tijdens het werk. Voor vele mensen vormen sociale media een virtuele koffiehok, waar ze tussen het werk door even met vakgenoten kunnen praten en ideeën uitwisselen. Wie tijdens het werk op sociale media kan, zal ook meer geneigd zijn om zijn organisatie te verdedigen op sociale media. Sociale mediasites blokkeren op het bedrijfsnetwerk is trouwens achterhaald, want iedereen kan tegenwoordig zijn smartphone meeneemen naar het werk.'

Zelf surfen?

-
 www.4square.com
-
 www.facebook.com
-
 www.flickr.com
-
 www.last.fm
-
 www.linkedin.com
-
 www.quora.com
-
 www.twitter.com
-
 www.yammer.com

TOON VAN DE PUTTE (33), WEBDESIGNER BIJ KLASSE (AGENTSCHAP VOOR ONDERWIJScommunicatie). DEELT OP ZIJN PERSOONLIJKE BLOG GEREGLD INFORMATIE OVER ZIJN WERK EN GEBRUIKT SOCIALE MEDIA OOK ALS WERKINSTRUMENT.

“Ik probeer het clichébeeld van de typische ambtenaar Jomme Dockx te ontcrachten”

“Ik heb een eigen blog en zit ook op heel wat sociale netwerken: Twitter, Yammer, Flickr ... Maar ik gebruik ze niet allemaal even intensief. Op Facebook zit ik tegenwoordig vooral nog om af en toe iets voor Klasse te testen. Ik ben wel erg gebuigd door de vraag-en-antwoordsite Quora. Ik vind het interessant dat je daar veel reacties kunt vinden van grote namen uit onder andere de IT-sector. Mensen met wie je nooit rechtstreeks contact zou kunnen opnemen, maar die op Quora wel de tijd en moeite nemen om een zinvol antwoord te geven op allerlei vragen. Ik heb er al veel bruikbare info voor mijn werk gevonden.”

“Mijn blog ben ik gestart toen de kinderen er kwamen. Mijn leven kreeg toen meer regelmaat en zo slaagde ik erin om geregeld een nieuwe post te schrijven. Ik vertel er wel eens over de speciale gebeurtenissen in ons gezin, maar de meeste blogposts hebben met mijn werk te maken. Soms gaan ze over Klasse, soms gaan ze gewoon over mijn vakgebied, webdesign.”

“Ik denk op voorhand goed na over wat ik wel of niet op sociale media zeg. Alleen als ik mijn mening kan beargumenteren, zal ik ze ook op het internet verkondigen. Dat ik het onderscheid tussen niveau A en B achterhaald vind, bijvoorbeeld, blijf ik herhalen telkens als het past. Ik wil het clichébeeld van de ambtenaar ontcrachten, bijvoorbeeld door me niet als een Jomme Dockx te gedragen, maar als iemand die zijn werk serieus neemt. Ik ga ook bewust in tegen de vooroordelen die andere groepen, zoals zelfstandigen, vaak ventileren.”

“Nee, ik heb daar nog nooit problemen door gekregen. De cultuur in onze afdeling is daar erg open in, we leren hier met kritiek omgaan, zowel van buiten als van binnen.”

 www.automaton.be

“Snel en behendig op twee wielen, zelfs in een draaideur en in de lift”

Het wordt steeds moeilijker om in Brussel met de wagen te pendelen tussen de verschillende overheidsgebouwen. Dat weet Eric Vandecaeter als geen ander. Hij is chauffeur van secretaris-generaal Luc Lathouwers van het Departement Bestuurszaken en brengt geregeld documenten voor hem weg. Eric stelde een milieuvriendelijk en handig alternatief voor: een Segway.

PETRA GOOVAERTS

“Normale afstanden te voet afleggen is voor mij moeilijk, na een zwaar sportongeval”, zegt Eric Vandecaeter. “Ik word met de jaren minder mobiel en zoek manieren om me toch nog vlot te kunnen verplaatsen, ook buiten het werk.” Toen hij privé een Segway kon testen, viel het hem op dat die ook voor dienstverplaatsingen handig kan zijn.

“Een Segway is een elektrisch aangedreven voertuig op twee wielen waarmee je op verschillende terreinen kunt rijden. Zonder rijbewijs, zonder helm, en zonder veel oefenen. Ook in de stad, met een aangepaste snelheid van 6 km per uur. Je omzeilt de files en het tekort aan parkeerplaatsen. Je mag ermee op het fietspad en het voetpad rijden, je kunt ermee door een draaideur en in een lift, en je kunt hem moeiteloos op een toegangstrap achter je aan trekken. Ideaal voor eenpersoonstransporten tussen gebouwen, bijvoorbeeld om vloeiboeken en vertrouwelijke documenten naar een kabinet of administratie te brengen.”

Ecologisch alternatief

Eric's leidinggevende, secretaris-generaal Luc Lathouwers, was ook snel overtuigd. “Documenten met de wagen naar andere gebouwen brengen is in Brussel tijdrovend. Fietsen is niet altijd evident in Brussel. Met een Segway kun je vlot tussen de voetgangers op het voetpad rijden. Dat is een groot pluspunt, samen met het lage verbruik. Want we wilden ook een zo ecologisch mogelijk alternatief”, zegt Luc Lathouwers. Om een Segway op te

laden, heb je alleen een stopcontact nodig. Het kost 45 cent om hem voor 35 km op te laden.

Minder wagens en chauffeurs nodig

Een Segway kost ongeveer 6000 euro. “Inderdaad een investering,” geeft Lathouwers toe, “maar we zullen minder dienstwagens nodig hebben. Dienstverplaatsingen in de stad kunnen met een Segway bijna de helft sneller dan met de wagen. Zo kunnen we op termijn ook de daling van het aantal chauffeurs opvangen. Chauffeurs die vertrekken, zullen immers niet meer allemaal vervangen worden. De aankop is dus ook in tijden van besparingen doordacht”, besluit Lathouwers. Alle collega's van het Departement Bestuurszaken kunnen de Segways nu reserveren voor dienstverplaatsingen. Na een korte initiatie van een halfuur mogen ze ermee de baan op.

Ook 13 deed de test

Stijf als een plank, maar toch niet krampachtig. Zo moet je op een Segway staan, want je bestuurt hem voor een groot stuk met je lichaam. Om vooruit te rijden, leun je naar voor, remmen doe je door achteruit te leunen, links of rechts draaien gaat eenvoudig met het stuur dat lijkt op dat van een fiets. Op de Segway staan sensoren die elke verandering in je lichaamshouding heel precies registreren. In het begin is het daarom even zoeken naar je evenwicht. Op straat kun je het best niet te dicht tegen de gevels rijden. Het is ook opletten voor paaltjes - die je misschien minder snel opmerkt - en voor voetgangers ultiernaad, die je niet meteen horen omdat het voertuig bijna geruisloos rijdt. Toch val je hoe dan ook op, want een Segway zie je (voorlopig) nog niet iedere dag op straat.

CHRISTINE
BREUGELMANS,
PROJECTLEIDER
BIJ HET DEPARTEMENT
INTERNATIONAAL
VLAANDEREN

Profiel

Leeftijd 48 jaar • **Werk**
sinds 1987 bij de Vlaam-
se overheid • **Loon** schaal
A113 (zo'n 2700 euro
netto, red.) + maaltijd-
cheques en hospitalisa-
tieverzekering • **Niveau**
A • **Werk** ongeveer van
8.40 uur tot 17.20 uur; bij
evenementen ook later
• **Opleiding** Toegepaste
Economische Wetens-
chappen, specialisatie
Internationaal Zakenwe-
zen • **Woont** in Mechelen,
werkt in Brussel • **Komt**
naar het werk met de
trein

“Niks is zo fijn als
een dankbare gast”

Volg de dag van Christine →

43

"We tonen onze passie en creativiteit"

In december bezoekt een bont gezelschap uit Mozambique, Hongkong, Letland, Zuid-Afrika, Nederland en Groot-Brittannië vijf dagen lang innovatieve projecten uit de Vlaamse gezondheidszorg. Het waren gasten van *Flanders Inspires*, een internationaal bezoekersprogramma van het Departement internationaal Vlaanderen. Projectleider Christine Bruegelmans begeleidde hen en leerde hen de troeven van Vlaanderen kennen. "Ons eten, onze passie en creativiteit blijven hangen", klinkt het.

VEERLE VAN DEN BROECK

"Met *Flanders Inspires* willen we Vlaanderen op zijn best laten zien. Onze gasten zijn buitenlandse professoren en beleidsmakers op hoog niveau. Ze kunnen kennismaken met Vlaamse innovatieve projecten, in dit geval uit de zorgsector. Vroeger maakten we brochures, maar nu gaan we voor een actieve aanpak. Dingen die mensen met eigen ogen kunnen zien, blijven vaak beter hangen."

Maar uitnodigen en logies aanbieden is duurder dan brochures sturen. Rendeert dat wel voldoende?

"We hopen dat ze dat beeld van Vlaanderen in hun eigen land uitdragen en dat ze in de toekomst op een of andere manier met Vlaanderen willen samenwerken. Het is immers de bedoeling dat onze gasten ook kennismaken met Vlaanderen zelf. Bij de start worden ze ontvangen in het Vlaams

Parlement en leggen we hen uit hoe ons land in elkaar zit. Zo leren ze dat Vlaanderen over heel wat zaken zelf kan beslissen. In de week die volgt, stellen we hen allerlei innovatieve projecten voor en verwennen we hen culinair. De gasten waarderen dat enorm. Over het eten wordt vaak nog heel wat nagekaart. Maar na hun week hier staan ze vooral verbaasd van de passie en creativiteit die ze in Vlaanderen aantreffen."

Wat is uw taak in dit project?

"Eerst pols ik bij de collega's uit de betrokken beleidsdomeinen hier en bij onze vertegenwoordigers in het buitenland welke interessante projecten we aan welke kandidaat-deelnemers kunnen tonen en stel ik mee het programma samen. Ik selecteer ook het bureau dat het programma organiseert en de gasten begeleidt. Tijdens de verschillende *Flanders Inspires* weken ga ik af en toe mee met de gasten, maar

overtussen regel ik van alles. Soms gaat het om kleine dingen, zoals een paraplu of kledij die iemand ergens vergeten is. Achteraf coördineer ik de evaluatie en zorg ik voor de nodige verslagen. Zo'n drie keer per jaar nodigen we mensen uit in het kader van *Flanders Inspires*. Ik ben daar dan telkens drie maanden intensief mee bezig."

Wat doet u nog naast dit project?

"Ik hou me vooral bezig met de public relations binnen ons departement. Dat gaat van kleine gadgets en gepaste geschenken zoeken tot de organisatie van tentoonstellingen met kunst uit onze partnerlanden. Tijdens de officiële opening van zo'n evenement neem ik de rol van ceremoniemeester op me. Daarnaast maak ik voor mijn collega's draaiboeken voor officiële evenementen, lijsten met catering of mogelijke locaties."

Wat maakt uw job boeiend?

"Het contact met de verschillende gasten en de creativiteit die ik erin kwijt kan, ook al is het geen nine-to-fivejob. Een ander pluspunt is dat ik veel bijleer over dingen waar andere collega's uit de Vlaamse overheid mee bezig zijn. Bovendien zie ik onmiddellijk resultaat van wat ik doe en daar hou ik wel van. Niks is zo fijn als een dankbare gast."

08:39

Christine ontvangt de buitenlandse gasten in de inkomhal van het Universitair Ziekenhuis in Gent. Ze informeert of ze lekker geslapen hebben en hoe het ontbijt was. De gasten maken er kennis met enkele innovatieve projecten die het ziekenhuis op poten heeft gezet.

09:16

De gasten luisteren kritisch naar de uiteenzetting van professor Marleen Temmerman over haar projecten in Mozambique om mannen te betrekken bij prenatale lessen. Zo wil ze kraambedsterfte tegengaan. Christine maakt notities voor het verslag.

10:47

Tijdens de rondleiding toont UZ Gent ook Gerodent, een project dat een (mobiele) tandarts tot bij rusthuisbewoners brengt. Christine is proefkonijn. De tandarts ontdekt een probleem met een tand die niet correct ontzenuwd is.

12:32

Vandaag staat er hert op het menu. Christine belt het restaurant van de slotlunch, dat ook heeft gepland om hert te serveren. "Ik wil onze gasten zo gevarieerd mogelijk laten eten. Daarom probeer ik dit nog aan te passen."

15:23

In Poperinge bezoeken de gasten de patiëntenkamer van de toekomst. Je vergeet bijna dat je in een ziekenhuis bent. Christine leert van de gids dat dat de bedoeling is, want mensen genezen sneller in een huiselijke omgeving.

16:15

Christine neemt ook foto's tijdens de uitstapjes. "Die wil ik de gasten op het einde van de week als leuke herinnering meegeven."

18:20

Weer in Gent. Er volgt nog een diner met enkele sprekers voor de gasten. Ook dat woont Christine bij.

Kantoren in de kou

Ghislaine Timmermans en Agnes Vandermeulen van het Agentschap Sociaal-Cultureel Werk voor Jeugd en Volwassenen duffelden zich extra in tegen de koude in het Brusselse Arenberggebouw in februari. Enkele dagen laten werden er elektrische vuurtjes geplaatst zodat het warmer werd.

Uit een poll op extranet tijdens de koudegolf in februari bleek dat maar liefst 24 % van de collega's het niet warm genoeg had. Tegelijk doken beelden op van collega's die ingeduffeld achter hun bureau zaten. 13 zocht uit hoe het komt dat er zoveel wordt gebibberd en stelde vast dat verhuizen, isoleren of thuiswerken concrete oplossingen zijn.

PETRA GOOVAERTS EN VEERLE VAN DEN BROECK

Bij de aanstelling van de raad van bestuur van het nieuwe Vlaams Energiebedrijf (zie p. 26) in januari werd duidelijk dat een van zijn belangrijkste taken het energiezuinig maken van onze gebouwen is. Op dat vlak is er nog werk aan de winkel, bleek deze winter. Heel wat collega's zitten in verouderde gebouwen met weinig tot geen isolatie. Dat is een van de voornaamste oorzaken waarom het in sommige kantoren maar 15 °C is bij vriestemperaturen. Bij de keuze van een gebouw wordt er meestal op voorhand een energieadvies gevraagd,

maar daar werd vroeger niet altijd rekening mee gehouden. "Die oude gebouwen zijn een erfenis uit het verleden", zegt Ben Nauwelaers, communicatieverantwoordelijke van het Agentschap voor Facilitair Management (AFM). "Daarnaast zijn er nu strengere energie-eisen. We leggen de lat ook hoger dan de wettelijke vereisten. In onze nieuwe gebouwen, zoals de VAC's, spelen welzijn, duurzaamheid en energiezuinigheid een bepalende rol. Al duurt het soms ook daar een jaar voor alle problemen met de temperatuur opgelost zijn."

Arenberggebouw

Elk gebouw heeft ook een gebouwbeheerder die onder meer verantwoordelijk is voor klimaat- en temperatuurregeling. "In heel wat grote gebouwen zijn wij zelf gebouwbeheerder", legt Ben uit. "Daar stellen we meestal een onderhoudsfirmat aan die ook voor het binnenklimaat zorgt. Als er problemen vastgesteld worden, moeten die opgelost worden, zoals in het Arenberggebouw in Brussel waar er problemen zijn tijdens periodes van extreme koude en warmte. Als tijdelijke oplossing zijn daar extra elektrische verwarmingstoestellen geplaatst, waardoor het ondertussen op de meeste plaatsen warm genoeg is. Nadat we lang aangedrongen hebben, heeft de eigenaar nu eindelijk aangekend dat hij de problemen structureel gaat aanpakken."

De gebouwen waar daarnaast de meeste klachten zijn, zijn het Ferrarisgebouw in Brussel, het Gebroeders Van

“Die oude gebouwen zijn een erfenis uit het verleden”

BEN NAUWELAERS,
COMMUNICATIEVERANTWOORDELIJKE
VAN HET AGENTSCHAP VOOR
FACILITAIR MANAGEMENT

Eyckgebouw in Gent en het loodsgebouw op de Tavernierkaai in Antwerpen. Bij die laatste twee is verhuizen de oplossing. De mensen uit het loodsgebouw in Antwerpen verhuizen binnen enkele jaren naar het Imalodgebouw, dat gerenoveerd wordt. De collega's uit het Van Eyckgebouw trekken naar het splinternieuwe VAC Gent, dat momenteel in de steigers staat.

Vanuit de lucht

Dat verschillende collega's in een gebouw werken waar het 's winters te koud is en in de zomer te warm, kun je vaak ook zien op een luchtthermografiekaart. Die toont hoeveel warmte er via een dak verloren gaat. Op de kaart rechts bovenaan ziet u hoe de gebouwen uit de Noordwijk in Brussel scoren ('s nachts gemeten op 29 en 30 december 2008, red.). Daken waarlangs tijdens die metingen heel veel warmte verloren ging, kleuren felrood. Ook oranje ('groot verlies') en geel ('matig verlies') wijzen op verlies. Groene en blauwe dakken scoren beter. In de Noordwijk kleurt het Boudevijngedouw geel, het Conscience- en Phoenixgebouw oranje en het Ferrarigebouw rood. Het Ellipsgebouw is nog niet op de kaart te zien omdat de kaart dateert van maart 2004, toen het gebouw er nog niet stond.

Ook voor andere steden als Gent en Antwerpen zijn zulke kaarten gemaakt.

Hoe scoort uw gebouw?

- Brussel: www.leefmilieubrussel.be/thermografie/
- Gent: warmtefoto.gent.be
- Antwerpen: zooinspectie.dak.antwerpen.be

© Leefmilieu Brussel

Op een luchtthermografiekaart zie je hoeveel warmte er via een dak verloren gaat. Hier ziet u de Brusselse Noordwijk (de lichtblauwe lijn volgt de Koning Albert II-laan).

Warmteverlies: ■ Niet waarneembaar ■ Erg klein ■ Klein ■ Matig ■ Groot ■ Erg groot

Collega's in de kou

In de eerste vriesweek van februari vroegen we drie collega's hoe hard bibberen het was.

“Gelukkig verhuizen was”

JAN BEYEN, AGENTSCHAP VOOR GEOGRAFISCHE INFORMATIE VLAANDEREN (GEBROEDERS VAN EYCKGEBOUW, GENT)

“Iedereen zit hier te werken met verschillende lagen warme kledij, thermisch ondergoed, jassen en sjaals aan. Sommigen proberen zelfs te typen met handschoenen. Het is amper 15 °C als we 's ochtends aankomen. Tegen de middag wordt het wel 20 °C, maar door het slecht geïsoleerde gebouw moet het 23 °C zijn voor je een warm gevoel hebt. Sommige collega's brengen elektrische verwarmingstoestellen mee. Maar het elektriciteitsnetwerk kan dat extra verbruik niet aan en valt dan uit. We verliezen dus aan productiviteit. Het valt ook op dat collega's sneller ziek worden. Gelukkig trekken we binnen een jaar of twee naar het VAC Gent, dat wel goed zou moeten scoren op vlak van energieverlies.”

“Zo veel mogelijk thuiswerken”

NOËLLA OTTOY, DOSSIERBEHANDELAAR BIJ HET AGENTSCHAP SOCIAAL-CULTUREEL WERK VOOR JEUGD EN VOLWASSENEN (ARENBERGEBOUW, BRUSSEL)

“Al zeven jaar meet ik geregeld de temperatuur op de hoogste verdieping van het Arenberggebouw. Deze winter was er een nieuw dieptepunt van 13 °C. In de koude zone zijn er wel extra elektrische verwarmingstoestellen geplaatst, maar op bepaalde plaatsen blijft het toch koud. We proberen het probleem zelf zo goed mogelijk op te lossen. Zo hebben de collega's uit de koudste zone zelf isolatie voor de ramen geplakt en doen we extra kleren aan. Onze leidend ambtenaar laat ons ook zo veel mogelijk thuiswerken als het echt te koud is. Het enige wat we niet kunnen verhelpen, is de koude aan onze voeten. Onder de vloer zijn er holle ruimtes waar koude vrij spel krijgt. Hopelijk lost de eigenaar de problemen deze keer echt op.”

“Gordijnen dicht”

JOKE DE ROCKER, AGENTSCHAP VOOR MARITIEME DIENSTVERLENING EN KUST (LOODSGEBOUW, ANTWERPEN)

“Wij zitten in een heel oud gebouw, dat al lang voor problemen zorgt. We houden de gordijnen dicht en zorgen zelf voor extra verwarming. Ook wij dragen extra lagen kledij. Onze radiator wordt immers niet altijd warm. Er werken maar twee van de drie verwarmingsketels en de kapotte ketel kan niet hersteld worden door een probleem met asbest. In de gangen is het hier ijskoud omdat de buitendeuren niet goed sluiten. We zullen blij zijn als we in een nieuw gebouw zitten.”

“Als je respect geeft, krijg je respect”

Karine Moykens (47)

(links op de foto)

- ✓ Kabinetschef van Vlaams minister van Welzijn, Volksgezondheid en Gezin Jo Vandeuren (CD&V)
- ✓ Het kabinet zet de politieke beleidslijnen uit voor de bevoegde beleidsdomeinen en werkt die samen met de administraties uit tot concrete acties
- ✓ Licentiaat Klassieke Talen
- ✓ Geboren in Gent
- ✓ Werkt in Brussel
- ✓ Woont in Herselt (Antwerpen)
- ✓ Ambtenaar sinds 1989 (eerst bij Toerisme Vlaanderen, dan bij administratie Gezondheidszorg, daarna departement Welzijn, Volksgezondheid en Cultuur, kabinetsmedewerker sinds 2004)
- ✓ Getrouwd met Ferdinand
- ✓ Zegt over zichzelf: “Ik ben van nature een *civil servant*”

Katleen Verkissen (57)

(rechts op de foto)

- ✓ Hoofdasistente bij het VIPA (Vlaams Infrastructuurfonds voor Persoonsgebonden Aangelegenheden)
- ✓ Het VIPA verleent financiële steun aan welzijns- en gezondheidsvoorzieningen die infrastructuurwerken willen uitvoeren waardoor die voorzieningen betaalbaar worden en voldoen aan de hedendaagse eisen inzake woon- en zorgomfort
- ✓ Diploma humaniora
- ✓ Geboren in Gent
- ✓ Werkt in Brussel
- ✓ Woont in Sint-Pieters-Leeuw (Vlaams-Brabant)
- ✓ Ambtenaar sinds 1976 (eerst bij het federale Fonds voor de bouw van ziekenhuizen en medisch-sociale instellingen, dan bij de Vlaamse opvolger daarvan, nu VIPA genaamd)
- ✓ Getrouwd met Wilfried, mama van Yasmin (26)
- ✓ Zegt over zichzelf: “Ik ben van kinds af een rebel”

“Ik kon indertijd als ambtenaar gefrustreerd terugkomen van het kabinet omdat mijn ideeën waren afgeschoten zonder dat men geluisterd had of argumenten had gegeven. Zo pak ik het dus niet aan”, zegt Karine Moykens, nu kabinetschef bij minister van Welzijn, Volksgezondheid en Gezin Jo Vandeuren. “Het is een teken van respect dat je niet zomaar zegt: ‘Het moet omdat ik dat vind’. En als je respect geeft, krijg je ook respect terug.” *Beste vriend, beste collega* Katleen Verkissen, hoofdasistente bij het VIPA, is het helemaal eens met haar voormalige afdelingshoofd: “Zomaar iets oppleggen werkt ook bij mij niet. Dan ga ik *rouspeteren*.” En dat is iets voor steigeren en tegenstribbelen.

FRANK WILLEMSE EN LEEN DE DYCKER

Karine Moykens en Katleen Verkissen mogen dan bijna elkaars tegenpolen zijn qua opleiding, niveau, opdracht, betrokkenheid, temperament en levenswijze ... Ze hebben groot respect voor elkaar en voor de manier waarop ze hun werk aanpakken. Eerst even plaats maken voor wat bewieroken moet dus kunnen.

KATLEEN: “Karine weet heel goed wat ze wil en kan ook goed duidelijk maken wat er van je wordt verwacht. Ze doet dat op zo’n warme manier dat je bijna geen ‘nee’ kunt zeggen.”

KARINE: “Katleen is niet het type dat afwachtend en routineus haar werk doet. Dat is belangrijk, zeker nu we het ons in tijden van besparingen niet meer kunnen permitteren problemen door te schuiven naar elkaar. Je moet niet alleen met het probleem komen aandraven, maar ook een oplossing aanreiken. Dat is waar Katleen zo goed in is.”

De ‘warme stijl als chef’ waarover Katleen het heeft, hebt u die altijd gehad of hebt u dat met schade en schande moeten leren?

KARINE: “Het is mijn natuur. Ik ga niet staan schreeuwen en op tafel klop-

pen. Als je op die manier je macht moet afdwingen, ben je niet goed bezig. Ik probeer mensen altijd te overtuigen met ‘waorum’ iets nodig is. Het is een teken van respect dat je niet zomaar zegt: ‘Het moet omdat ik dat vind’. En als je respect geeft, krijg je ook respect terug.”

Binnen de Vlaamse overheid groeit het aantal collega’s van niveau A zienderogen ten koste van het aantal personen van niveau B en C. Er zijn B’s en C’s die zuchten dat de A’s steeds minder respect tonen. Ervaart u dat ook zo?

KARINE: “Er zijn natuurlijk hiërarchische verschillen, maar daar hou ik geen rekening mee als het om respect gaat. Iedereen verdient er evenveel van.”

KATLEEN: “Ikzelf voel me gerespecteerd door mijn collega’s van niveau A. Meer dan vroeger zelfs. Maar ik ken evengoed collega’s van niveau D die zo’n appreciatie niet krijgen. Het is misschien persoonlijk.”

KARINE: “Het is niet omdat we van niveau A zijn of welke functie dan ook bekleden, dat we moeten neerkijken op alle andere niveaus. Want wij

Karine Moykens: "Ik ga niet staan schreeuwen en op tafel kloppen. Als je op die manier je macht moet afdwingen, ben je niet goed bezig."

hebben die niveaus verdraaid nodig. Anders kunnen wij ons werk ook niet doen. Dat wordt soms wel eens vergeten."

Waarom zijn jullie ambtenaar geworden?

KARLEEN: "Ik was een rebel. Van kinds af al. En het is er nooit uitgegaan. Thuis gingen ze ervan uit dat ik naar de universiteit zou gaan en een mooie functie zou verwerven... Misschien alleen al omdat zij dat wilden, wilde ik dat niet. Het was veel plezanter om op café te zitten en om te brossen. Ik stapte thuis op, stopte mijn studies en de vader van mijn toenmalig lief kon me aan een jobbe helpen bij de overheid. Zo ging dat in die tijd: op alle niveaus waren er politieke benoemingen. Al mijn collega's bij het toenmalige federale Fonds voor de bouw van ziekenhuizen en medisch-sociale instellingen waren op dezelfde manier aangenomen als ik. Wie een 'lange arm' had of iemand kende, kreeg een duwtje in de rug bij aanwervingen en promoties."

KARINE: "Bij mij is er geen 'lange arm' aan te pas gekomen. Ik was drie jaar lerares Latijn en Grieks, maar zag niet veel toekomst in het onderwijs. Mijn ouders waren allebei ambtenaren en ik voelde me van nature een *civil servant*, iemand die ten dienste van de maatschappij wil staan. Daarom heb ik meegedaan aan het eerste het beste wervingsexamen voor opsteller. Dat is niveau C, waarvoor je alleen een diploma middelbaar onderwijs nodig hebt. Ik was geslaagd en kon snel beginnen. Toen ik eenmaal aan de slag was als opsteller, heb ik

aan het eerstvolgende examen voor niveau A meegedaan. Ik slaagde en belandde bij Volksgezondheid. Ik muteerde naar de toenmalige 'bovenbouw' van het departement Welzijn, Volksgezondheid en Cultuur waar ik gebleven ben en uiteindelijk afdelingshoofd ben geworden."

"Het is niet omdat we van niveau A zijn dat we moeten neerkijken op alle andere niveaus"

KARINE MOYKENS

Hoe weet een mens of hij van nature een *civil servant* is?

KARINE: "Je voelt je goed in een overheidsmilieu en je doet het niet voor het geld. Je roept niet dat alles moet veranderen, zoals al die stuurlui aan wal. Je wilt ook zelf aan het roer staan en het aanpakken. Daarom ben ik van de administratie hier op het kabinet beland. Hier kun je nog meer helpen om iets te veranderen, omdat je dicht bij de beslissingsbevoegdheid zit. Zeker als kabinetschef."

Als ambtenaar zat u indertijd aan de andere kant. Helpt dat u nu kabinetschef bent?

KARINE: "Ik kon indertijd als ambtenaar gefrustreerd terugkomen van het kabinet omdat mijn ideeën waren afgeschoten zonder dat ze naar me geluisterd hadden. Zo doe ik het dus niet. Ik zal altijd motiveren waarom we ja of nee zeggen. Uiteindelijk beslist de minister, maar zolang er een beargumenteerde discussie met

de leidinggevende ambtenaren aan voorafgegaan is, kunnen zij hun mensen wel uitleggen waarom een beslissing is genomen. En als mensen weten waarom ze iets moeten doen, zal er veel minder gerommel en tegenkanting zijn. Ik wil ook niet dat er in termen van 'wij' en 'zij' wordt gedacht. Administratie en kabinet zijn een geheel. We doen het samen. We moeten elkaar geen concurrentie versieren, maar elkaar versterken."

Ziet u zichzelf terugkeren naar de administratie en ligt er dan een topjob klaar, zoals voor vele voormalige kabinetschefs?

KARINE: "Ik doe mijn werk heel graag en zie dan nu ook geen reden om te zeggen dat ik stop als kabinetschef. Als ik ooit stop, zie ik me wel terugkeren. Want ik ben en blijf een *civil servant*. Het is wel niet zo dat die topjobs voor kabinetschefs klaarliggen. Zij moeten de selectieprocedure ook doorlopen. Ik ben trouwens al kandidaat geweest om het agentschap Zorginspectie te gaan leiden en heb zo'n procedure doorlopen. Maar ik heb toen zelf gekozen voor mijn functie op het kabinet (*de vacature staat nog altijd open, red.*)"

Moeten jullie hard werken?

KARLEEN: "Ik begin om halfnegen en werk tot halfvijf. Het moment dat ik de deur uit ben, draai ik de knop om, behalve als ik studiedagen organiseer. Dan ben ik dag en nacht bezig. Maar op andere dagen? Nee, dan werk ik gewoon door. De werkdruk ligt niet superhoog."

KARINE: "Ik werk dag en nacht, zeven

Katleen Verkissen: "Soms heb ik er wel spijt van dat ik nooit aan examens heb meegedaan. Niet voor de hogere wedde of functie, maar voor mezelf."

dagen per week. Maar wil dat zeggen dat ik geen leven heb daarbuiten? Nee. Ik kan hier perfect elke dag tot tien of elf uur 's avonds zitten. Werk genoeg. Maar ik kies ervoor om 's avonds op tijd thuis te zijn. Soms vertrek ik al om halfzeven. Zo kan ik samen met mijn echtgenoot aan tafels en kunnen we over koetjes en kalftjes praten. Daarna start het werk opnieuw."

U neemt toch nog vakantie?

KATRINE: "Natuurlijk, anders hou ik dit niet vol. Maar ook dan blijf ik permanent bereikbaar."

U hebt zelf geen kinderen.

Bewust?

KATRINE: "Ja. Mijn man had indertijd een job waarvoor hij veel naar het buitenland moest gaan. Ik ging graag mee, werkte daar ook en had geen zin om dan telkens tegen mijn moeder te zeggen: 'Ma, hier is de kleine, ik ben weer weg'. En ik wilde ook niet dat ik mijn echtgenoot zou moeten missen als hij in het buitenland zat en ik zou moeten thuisblijven voor de kinderen. Pas in tweede instantie kwam dat goed uit voor mijn carrière. Of ik er nu spijt van heb dat ik geen kinderen heb? Nee, want ik heb toffe stiefkinderen en een goed huwelijk."

Verdienen jullie genoeg?

KATLEEN: "Ik verdien netto 1700 euro, plus zo'n 100 euro aan maaltijdcheques. Het zou meer mogen zijn, maar ik denk niet dat er opslag in zit met de besparingen. Het zij zo. Soms heb ik wel spijt dat ik mijn studie niet heb afgemaakt en nooit aan examens

heb willen meedoen. Niet zozeer omdat ik meer zou verdienen of een hogere functie zou hebben, maar vooral voor mezelf. Dat ik niet meer eruit heb gehaald. Maar ik lig er nu ook niet van wakker. Ik voel me goed in wat ik doe. Vooral omdat ik altijd takenpakketten heb gekregen die mijn niveau D overstijgen: ik ben dossierbeheerder, werk zelfstandig, neem zelf initiatieven, organiseer studiedagen... Ik heb collega's van niveau D die de hele dag documenten kopiëren of inscannen. Zeker ook nuttig werk, maar ik zou dat niet volhouden. Ik zou er niet de voldoening uit halen die ik nu wel uit mijn werk haal."

"Één op de twee collega's wordt vervangen, maar bij ons is er de laatste tijd niemand weggegaan. We zijn dus nog altijd met evenveel om het werk te doen"

KATLEEN VERKISSSEN

KATRINE: "De weddeschalen van ambtenaren zijn transparant, de lonen van kabinetschefs niet. Maar ik heb er geen probleem mee u te vertellen dat ik een loon heb op het niveau van een topambtenaar (zo'n 5000 euro netto, red.). Het zou kunnen dat collega-kabinetschefs meer hebben, maar ik ben er tevreden mee."

Wat vindt u van het voorstel van Fons Leroy, topman bij de VDAB, om de topambtenaren vijf procent op hun loon te laten inleveren?

KATRINE: "Laat ons eerst eens kijken of

die Vlaamse topambtenaren zo gul beloofd worden. Als dat zo is, lever ik wel wat in, maar ik denk dat het niet zo is. Het klinkt goed bij de publieke opinie, maar ik vind het nogal sloganesk."

Voelen jullie de besparingen in jullie omgeving?

KATLEEN: "Heel weinig. Er wordt gezegd dat één op de twee collega's niet wordt vervangen, maar bij ons is er de laatste tijd niemand weggegaan. We zijn dus nog altijd met evenveel om het werk te doen. En zelfs als we het takenpakket moeten herverdelen, kunnen we er nog wel wat bij nemen zonder dat we ons hoeven dood te werken."

KATRINE: "Bij het VIPA zijn er niet alleen geen mensen vertrokken, maar er zijn er ook veel bij gekomen door de BBB-herorganisatie. Maar de eerstkomende vijf jaar zullen er veel mensen met pensioen gaan. Dan zal er wel een herverdeling van het werk komen en zal iedereen dat voelen."

KATLEEN: "Tegen dan ben ik misschien al met pensioen."

Hebt u concrete plannen?

KATLEEN: "Ik heb mijn dochter beloofd dat als zij kinderen krijgt, ik een aantal dagen van de week voor hen wil zorgen. Ik ga ook zeker vrijwilligerswerk doen in de gehandicap-tensector. Maar wanneer ik stop? Nog niet direct."

KATRINE: "Dat hoor ik graag."

Bedankt.

Bedreigde boomkikker

De kans is heel klein dat u deze fotogenieke boomkikker al echt hebt gezien. Dit diertje van nauwelijks enkele centimeters groot is immers in heel Europa sterk bedreigd. In Vlaanderen blijven er maar twee populaties over: vlak bij het natuurgebied Het Zwin in Knokke-Heist en in het vijvergebied van Midden-Limburg. Poelen met zuiver water zijn voor de boomkikker onmisbaar om zich te kunnen voortplanten, net als doornstruiken waarin hij zich kan verstoppen en voedsel kan zoeken.

Initiatieven om die favoriete omgeving uit te breiden en te herstellen, lijken eerste succesjes op te leveren. Zo slaagden de collega's van het Agentschap voor Natuur en Bos (ANB) er samen met enkele natuurverenigingen in om het aantal mannetjes in Limburg te doen stijgen van 400 in 2007 tot meer dan 1000 vandaag, dankzij de aanleg van tientallen nieuwe poelen. Ook in de buurt van Het Zwin mikt men op meer poelen en doornstruiken, die een corridor moeten vormen om populaties boomkikkers uit Vlaanderen en Nederland met elkaar in contact te brengen.

 www.natuurenbos.be

FOTO: Bart Heirweg

Regeerakkoord 2009 - 2014

Halfweg en al ergens?

De Vlaamse Regering zit in de helft van haar ambtstermijn. In 2009 schoof ze een ambitieus regeerakkoord naar voren, dat ervan uitging dat er vanaf 2011 opnieuw ruimte zou zijn om te investeren. Dat de crisis weer zou opflakkeren, kon niemand voorspellen. 13 pikte er enkele speerpunten uit die in 2009 de voorpagina van de kranten haalden en zocht uit hoe ver we er al mee staan. Een tussenstand, halfweg.

VEERLE VAN DEN BROECK

HET VLAAMS ENERGIEBEDRIJF

"Raad van Bestuur is er al"

Het Vlaams Energiebedrijf was een van de speerpunten waarover in juli 2009 in alle media gesproken werd. Het energiebedrijf zou Vlaanderen op termijn minder afhankelijk moeten maken van energie uit het buitenland. In sommige kranten werd zelfs luidop

gedroomd dat het Vlaams Energiebedrijf een concurrent zou worden van Electrabel. Het regeerakkoord bevatte echter iets bescheidenere doelstellingen die passen bij een budget van 200 miljoen euro. "Half januari is er een raad van bestuur aangesteld", zegt Andries Gryffroy, voorzitter van die raad van bestuur. "De aanwervingsprocedure voor een gedelegeerd bestuurder loopt. Na zijn aanstelling zal hij samen met ons de structuur van het Vlaams Energiebedrijf

op poten moeten zetten. We zullen ook kiezen op welke projecten het Vlaams Energiebedrijf eerst zal focussen." Het Vlaams Energiebedrijf heeft voorlopig als belangrijkste taak om onze eigen gebouwen, scholen en ziekenhuizen energiezuinig te maken. Een tweede taak is investeren in innovatie rond duurzame energie. Dat kan om nieuwe technologie gaan, zoals weervoorspellingsprogramma's voor windenergie of baanbrekende technologieën voor energieopslag, of om projecten rond hernieuwbare energie. Ook kan het Energiebedrijf kleinere energieproducten, die elk apart zwak staan in de markt, samenbrengen om hun positie te versterken.

EIGEN KINDERBIJSLAG

"Omgedoopt tot kindpremie"

De Vlaamse Regering plande een soort eigen Vlaamse kinderbijslag en hospitalisatieverzekering. Die kinderbijslag is intussen al omgedoopt tot de kindpremie. In de begroting van 2012 werd een bedrag voorzien per kind dat geboren wordt, maar wanneer dit project juist van start gaat, is nog niet duidelijk. "Ook hoe hoog dat bedrag zal zijn, is nog niet bekend", zegt Katrien Mortelmans van het Departement Welzijn, Volksgezondheid en Gezin. "Het gaat om een tegemoetkoming die ouders krijgen voor kinderen van 0 tot 2 jaar, boven op de federale kinderbijslag." Het regeerakkoord zegt ook dat elke Vlaming recht heeft op een Vlaamse basishospitalisatieverzekering. Die moet ervoor zorgen dat een ziekenhuisopname in een tweepersonskamer voor iedereen betaalbaar is. "De Vlaamse hospitalisatieverzekering staat nog niet zo ver als de kindpremie, maar we zitten op schema", zegt Mortelmans. "We zoeken nu samen met specialisten uit wat kan en wat niet."

"Hoe hoog het bedrag voor de kindpremie zal zijn, is nog niet bekend"

KATRIEN MORTELMANS,
ADVISEUR BEHEERSOVEREENKOMSTEN BIJ
HET DEPARTEMENT WELZIJN,
VOLKSGEZONDHEID EN GEZIN

STRIJD TEGEN ARMOEDE

"Een moeilijke opdracht"

Ook de strijd tegen armoede was een prioriteit, maar onlangs werd besloten de manier van werken een beetje bij te sturen. "We merken dat we op een jaar tijd maar 14 van de 194 punten van het Vlaams Actieplan Armoedebestrijding gerealiseerd hadden", zegt An Van Cauwenberghe van het Departement Welzijn, Volksgezondheid en Gezin. "Samen met de ministers en belanghebbenden hebben we dan besloten om dertien prioriteiten naar voren te schuiven, waaronder kinderarmoede. Die aanpak heeft zijn vruchten afgeworpen: we merken dat we veel meer hebben kunnen realiseren. Zo is er meer budget vrijgekomen voor onder andere gezinsondersteuning en sensibilisering." Er waren nog plannen die An en haar collega's hebben moeten bijsturen. "Oms project rond automatische rechtenoekening werd grondig bijgestuurd. Het uitgangspunt was goed. Wie recht heeft op een bepaalde premie, zoals een schooltoelage, zou die voortaan automa-

tisch krijgen. We merken immers dat de mensen die zo'n premie het beste kunnen gebruiken, vaak niet weten dat ze er recht op hebben. Maar nu blijkt dat er te veel praktische problemen zijn. De wet op de privacy bijvoorbeeld laat niet toe dat we gebruik maken van bepaalde gegevens. We zoeken nu uit hoe we dit in de toekomst verder kunnen aanpakken."

DUURZAAM WERKGELEGENHEIDSPLAN

"Maatwerk nu al in de praktijk"

Het Vlaamse Regeerakkoord zette extra in op werk. In 2009 woedde de economische crisis ook al en met een duurzaam werkgelegenheidsplan hoopte de Vlaamse Regering het tij te keren. Zo moest er onder andere meer maatwerk komen voor werkzoekenden en bedrijven. "Sinds kort zijn we daarom afgestapt van onze standaardprocedure voor iedereen. Onze consulenten kijken nu zelf welke begeleiding het beste bij iemand past", zegt Anneke Ernon, woordvoerder van de VDAB. "Niet elke werkzoekende heeft dezelfde aanpak nodig en onze consulenten kunnen het best inschatten wat een werkzoekende nodig heeft." Wie een cursus volgt bij VDAB, krijgt nu nog sneller vacatures doorgestuurd die bij zijn profiel passen. "Daarnaast zijn er nog maatregelen waarmee we de bedrijven willen helpen", zegt Ernon. "Zo zijn er bijvoorbeeld regionale actieplannen die bedrijven moeten helpen geschikt personeel te vinden. Ook dat is maatwerk, want knelpuntvacatures verschillen van regio tot regio." Een andere ambitie van het regeerakkoord was dat er voor elke Vlaming een persoonlijk ontwikkelingsplan moest komen. Dat staat nog in de kinderschoenen. "Wat er wel al is, is *Mijn Loopbaan*", zegt Anneke Ernon. "Dat is een tool op onze website waarmee je je loopbaan vorm geeft. Je kan er alle jobs ingeven die je gedaan hebt, je interesses, je studies ..."

INVESTERINGEN

"Bezwaarschriften vertragen planning"

De Vlaamse Regering plande investeringen in onder andere waterzuivering, innovatieve economie, mobiliteitsinfrastructuur en scholen om de economie weer op gang te trekken. Een deel van die investeringen is al gebeurd. Zo lopen er verschillende grote projecten die de mobiliteit in Vlaanderen moet verbeteren. De verkeerswisselaar in Lummen bijvoorbeeld is bijna klaar. Maar niet alle projecten lopen even vlot. "Allerhande bezwaarschriften tegen de bouwvergunning en de oteingenen, hebben ervoor gezorgd dat we later dan gepland zijn kunnen starten met de werkzaamheden op en om de afrit Geel-West", zegt ingenieur Alain Cox van het Agentschap Wegen en Verkeer. Hij leidt het project Noord-Zuid Kempen, dat voor vlotter en veiliger verkeer wil zorgen in de regio. "Die bezwaarschriften zijn er bij elk project en hebben jammer genoeg vaak hun impact op de planning van de werken. Daardoor moeten we langer wachten tot we de verkeersellende kunnen aanpakken. Maar op dit ogenblik (*eind januari, red.*) zitten we op technisch vlak voor op schema. Door het zachte weer van de voorbije maanden hebben we beter kunnen doorwerken dan verwacht."

INNOVATIE

"Budget moet nog omhoog"

Op vlak van innovatie zijn er al een aantal projecten gerealiseerd. Zo is er *Flanders' Care*, het project dat innovatie in de zorgsector wil stimuleren en tegelijkertijd verantwoord ondernemerschap wil aanmoedigen. Ook is er een budget van 17,25 miljoen uitgetrokken om de invoering van elektrische wagens te stimuleren. In het regeerakkoord stond daarnaast onder meer het bruto nationaal product te besteden aan

onderzoek en ontwikkeling, een norm die Europa ons oplegt tegen 2020. "Ongeveer een derde daarvan is voor rekening van de Vlaamse overheid, het andere deel voor de privésector", zegt Dirk Van Melkebeke, secretaris-geeneraal van het Departement Economie, Wetenschap en Innovatie. "Tegen het einde van de legislatuur zou er dus meer budget moeten gaan naar onderzoek en ontwikkeling. Maar hoeveel dat zal zijn en of we die 3 % zullen halen, is op dit moment niet duidelijk."

INVESTERINGEN

"Wachtlijsten Jeugdzorg stabiel ondanks stijgende vraag"

De Vlaamse Regering wilde investeren in bijvoorbeeld zorginfrastructuur om wachtlijsten weg te werken. Sinds 2009 is de capaciteit van de bijzondere jeugdbijstand met 500 plaatsen uitgebreid. Dat gaat dan vooral om thuisbegeleiding en begeleid zelfstandig wonen. Voor die twee vormen van bijstand zijn de wachtlijsten niet meer aangegroeid, hoewel de vraag gestegen is. Tot nu kwamen er tien extra plaatsen in onze residentiële jeugdinstellingen. Dat aantal zal, zoals gepland, in de tweede helft van deze legislatuur nog stijgen.

"We zijn afgestapt van onze standaardprocedure voor werkzoekenden. Iedereen krijgt nu maatwerk"

ANNEKE ERNON, WOORDVOERDER VAN DE VDAB

"Tegen het einde van de legislatuur zou er meer budget moeten gaan naar onderzoek en ontwikkeling"

DIRK VAN MELKEBEKE,
SECRETARIS-GENERAAL DEPARTEMENT
ECONOMIE, WETENSCHAP EN INNOVATIE

INVESTERINGEN

"Eerste stappen MOBIB-kaart gezet"

De invoering van de MOBIB-kaart is heel dichtbij. Met die mobiliteitskaart kan je in de toekomst zowel bij De Lijn, de MIVB als de NMBS terecht. "We voeren ze in stapjes in", zegt woordvoerder Tom Van de Vreken van De Lijn. "Vanaf mei kan al wie 65 wordt zo'n kaart aanvragen. Voor de aanmaak van de kaart en de administratiekosten vragen we 5 euro. Na de zomer zijn alle andere 65-plussers aan de beurt. Daarna krijgen al onze jaarabonnees de MOBIB-kaart. Vanaf eind 2013 zijn al onze bussen en trams uitgerust met aangepaste kaartlezers. Vanaf dan kunnen we tellen hoeveel reizigers we exact vervoeren en de inzet van ons materieel afstemmen op de vraag."

EFFICIËNTE OVERHEID

"Kleine aanpassingen maken enorm verschil"

De woorden 'efficiëntie, effectiviteit en besparingen' waren niet weg te denken de voorbije jaren. De Vlaamse Regering wil een overheid die efficiënt, klantvriendelijk en probleemoplossend is. "Er

zijn al een aantal efficiëntietrajecten gerealiseerd", zegt Oda Walpot van het Departement Diensten voor het Algemeen Regeringsbeleid (DAR). "Vaak lijken het kleine aanpassingen, maar betekenen ze wel een enorme verbetering voor de betrokken entiteiten. Zo zijn de Managementondersteunende Diensten van de departementen DAR en internationaal Vlaanderen (iV) en van Toerisme Vlaanderen samengesmolten om de dienstverlening te verbeteren, met minder mensen. Het Agentschap voor Natuur en Bos zorgde ervoor dat

het toekennen van subsidies nu op een vlottere manier gebeurt, met minder papier en een stiptere uitbetaling. Bij het Vlaams Subsidieagentschap voor Werk en Sociale Economie is er een webtoepassing gekomen die het aanvragen, beheren en uitbetalen van de aanmoedigingspremies bij loopbaanonderbreking of tijdskrediet aanzienlijk vergemakkelijkt en versnelt. Burgers kunnen hun aanvraag nu ook online indienen. Door hergebruik van gegevens die we al kennen, worden aanvragen sneller en correcter afgehandeld."

MONITORING REGEERAKKOORD

"Wat werkt behouden we, wat niet werkt, gooien we overboord"

Stijn Bertrand van het Departement Diensten voor het Algemeen Regeringsbeleid beheert de monitoringstool die de voortgang van het regeerakkoord en ook het actieplan Vlaanderen in Actie (VIA) volgt. "We merkten dat de Vlaamse overheid bij bepaalde projecten de enige was die aan de kar trok. Dat is niet gezond. Daarom hebben we de manier van werken anders aangepakt."

Hoe pakken jullie het nu aan?

STIJN: "De normale monitoring van het regeerakkoord en VIA wordt nog wat verflind. Daarnaast heeft de Vlaamse Regering ook dertien projecten geselecteerd waarvoor we samen met burgers, bedrijven en verenigingen die ervaring hebben met het onderwerp een toekomstvisie zullen ontwikkelen. Dat gaat van internationaal ondernemen over duurzaam wonen en bouwen, tot kindermoeite."

Tussen een toekomstvisie en in de praktijk iets veranderen, zit vaak heel wat tijd. Blijft het bij nadenken?

STIJN: "Nee, we doen meer dan alleen abstract denken over die toekomstvisie. We zoeken ook uit langs welke wegen we dat ideaalbeeld kunnen bereiken. We experimenteren of bepaalde ideeën kunnen of niet. Wat werkt behouden we, wat niet werkt, gooien we overboord. Dat kan op verschillende manieren: proefprojecten, regelgeving vereenvoudigen ..."

92 % van de projecten uit het Vlaams regeerakkoord zit op schema. Klinkt dat niet te mooi?

STIJN: "Natuurlijk staan sommige projecten al wat verder dan andere. Maar mogelijk vertragen sommige projecten die vandaag op schema zitten nog naarmate de legislatuur vordert. Dat is geen drama, want op deze manier hebben we een zicht waar we extra op moeten inzetten."

“Liever wat wilder dan klassiek gazon”

WIN
dvd's en
cheques
op p. 40

Met het voorjaar voor de boeg wordt het al snel weer tijd om de tuin in te duiken. 13 zocht en vond enthousiaste planters en zaaiers die maar wat graag met hun vingers door de aarde woelen of leven van voedsel 'uit eigen tuin'. Een bloemlezing.

FILIP DE MAESSCHALCK

“Ik ben eigenlijk een beetje een *hos-mens*”, steekt **Bart Roelandt** (50), die meehelpt aan de opmaak van bosbeheerplannen bij het Agentschap voor Natuur en Bos, van wal. “Ik ging in mijn jeugd veel met mijn ouders in het Zonenwoud wandelen, en daar is mijn liefde voor de natuur begonnen. De beukenkathedraal hebben mij als kind al het grootse van de natuur laten voelen, en de kleinheid van de mens. En samen met mijn vrouw Sandra, die werkt bij het Vlaams Agentschap voor Personen met een Handicap, ben ik die liefde voor de natuur blijven koesteren. Samen beheeren we sinds 1990 een ecologische tuin in een hoekje van Vlaams-Brabant, in de gemeente Bever. Onze tuin bestaat uit verschillende tuinkamers met elk hun eigen karakter. Je kunt er in rondwalen en zo de biotopen ontdekken: bloemenweides, borders, geschoren en wilde heg, een libellen- en salamandervijvertje, een kalkgraslandje, een kruidentuin, struikborders, een moestuin, een composthoop, een kippenren en een kruidenreservaat. En dat alles samen gebald op maar 20 are.” Hun levenswerk viel eind 2010 in de prijzen. “We deden toen mee aan de wedstrijd van *Peeters & Pichal* op Radio 1, die in samenwerking met Natuurpunt werd uitgeschreven in het kader van de Week van de Biodiversiteit. Criteria waren onder meer: (geen) gebruik van pesticiden, percentage onkruid, soorten meststof en aanwezigheid van streekeigen planten. We kaapten die titel weg van ‘meest biodiverse tuin

Bart Roelandt heeft de meest biodiverse tuin van Vlaanderen.

van Vlaanderen! Bart benadrukt dat er nog veel misvattingen bestaan over een biodiverse tuin. "Ik wil de mythe ontkrachten dat biodivers gelijk staat met onverzorgd. De tuin heeft wel een wilder uitzicht dan een klassieke tuin, maar dat betekent niet dat er niet in wordt gewerkt! Ik maai mijn gras maar één keer om de twee weken. Dat is stukken beter voor het milieu, want ook een grasmachine braakt koolstofdioxide uit. En maakt lawaai!"

 www.biodiversetuin.blogspot.com

"Roze tomaten zijn de lekkerste"

Eddy Ceysens (54), groenarbeider bij het Agentschap voor Natuur en Bos in Noordoost-Limburg, is al tientallen jaren

een gepassioneerd tuinier. "Vroeger had ik een grote tuin met vooral vaste planten en daarnaast een heel grote groentetuin met een gevarieerd aanbod. Sinds ik met mijn vrouw samenwoon, is de tuin verkleind en hou ik me vooral bezig met het kweken van 'heirloom' tomatenrassen (*oude tomatenvariëteiten*, red). Iemand die tomaten in de winkel koopt, staat er vast niet bij stil dat er wel 10 000 rassen bestaan in alle kleuren en vormen en met uiteenlopende smaken. Als je eenmaal mijn tomaten hebt geproefd, lust je geen warenhuistomaten meer!"

Momenteel verbouwt Eddy zo'n 70-80 soorten. "Gedeeltelijk in een serre in mijn tuin, maar ook in potten en in de tuin van mijn ouders. Zaadjes krijg ik uit alle hoeken van de wereld toegestuurd. Via internetfora wissel ik zaaigoed uit met andere tomatenkwekers. Een goedkope hobby dus (*lacht*). Momenteel gaat mijn voorkeur uit naar roze tomaten. Die zijn lekker zoet en ideaal voor in salades. Maar er zijn ook witte, lichtgele, zwarte, oranje, groenrijpe, langwerpige, ovale en andere soorten tomaten. En er worden nog dagelijks nieuwe soorten gecreëerd door kruisingen."

Met het planten en oogsten is hij bijna het hele jaar bezig. "Ik zaai begin maart en plant uit vanaf eind april tot begin mei.

"Spitsmuisjes wonen achter de composthoop"

Kim Neven (37) werkt als teamverantwoordelijke bij de VDAB Leuven en probeert in haar tuin harmonie te creëren tussen mens, dier en plant.

"Ik heb daarvoor een korte opleiding gevolgd bij de stad Leuven, in samenwerking met Velt, de Vereniging voor Ecologisch Leven en Tuinieren. De bedoeling is om een zo arbeidsarm mogelijke tuin aan te leggen, waar diertjes en schuilplaatsen en voedsel kunnen vinden. Wij hebben dus geen 'modeltuin' met mooi gesneden buxussen,

maar een tuin die op termijn zo weinig mogelijk onderhoud vraagt. We trachten ook een volwaardige kringloop te creëren: gras wordt gemulcht (*fijn versnipperd in de grasmaaier en vervolgens weer in het gras gebazen om een bedekkingslaag te vormen*, red.) en dient als voeding voor de grond. Snoeisel en uitgebloede planten gaan op een composthoop en de compost daarvan komt opnieuw de tuin in."

De tuin herbergt ook veel leven. "De kippen vervullen een glansrol als afvalverwerkers en ook kleine spitsmuisjes hebben een plaatsje achter de composthoop gevonden. Achter in de tuin hebben we enkele fruitbomen waar vooral de vogels van genieten, en op de beplanting met veel bloemen komen vlinders en bijen af. Soms mogen we zelfs een egeltje verwelkomen. Twee katten en een konijn maken de minizoo compleet." Groenten, daar begint Kim voorlopig niet meer aan. "Ik heb ooit een groentetuintje gehad, maar omdat we te veel aan de slakken moesten afstaan en ik geen bestrijdingsmiddelen wil gebruiken, heb ik dat even opgegeven. Mijn doel is nu om zoveel mogelijk bloemen te planten voor mijn nieuwste hobby: bloemschikken!"

"Het voordeel van een geveltuint is dat je geen gras hoeft te maaien"

Ingrid Goetschalckx (52), verantwoordelijke Kwaliteitsbeheer bij het Vlaams Verkeerscentrum (Departement Mobiliteit en Openbare Werken), kreeg de smaak van het tuinieren pas te pakken toen ze naar de stad verhuisde. "Het Antwerpse stadsbestuur stimuleert openbaar groen en de inrichting van geveltuinten door hangmanden ter beschikking te stellen. Zo heb ik aan de straatkant van ons huis grote zonnebloemen gezet en die hebben veel bekijks. Zelfs de occasionele vandaal hier in Bergerhout laat die met rust. En mijn geveltuintje inspireerde nog mensen in de straat: het ideale middel tegen verzuring! Een volgende stap in ons 'straatproject' is een straatoverschrijdende constructie waarop we goudenregen willen laten groeien." Gras is niet Ingrid's 'ding'. "Gras is zo saai. Je moet daar veel werk in steken voor een klein rendement. Voordeel van een geveltuint is dat je geen gras hoeft te maaien. Ik leef me liever uit in de selectie van klimplanten en bloembollen. Het is dan altijd afwachten wat er waar zal uitkomen tijdens de bloeitijd, want ik weet nooit meer precies wat ik heb aangeplant. Voor mijn keukenraam aan de straatkant hangen geen gordijnen, maar de zonnebloemen werken als een natuurlijk scherm. Ik kan makkelijk buiten kijken, maar de inkt is beperkt." Voor Ingrid is tuinieren dus niet noodzakelijk iets voor 'op de buiten'. "Het is telkens opnieuw een uitdaging, maar met voldoende zonlicht en een beperkte ruimte kun je mooie dingen doen."

Daarna is het afhankelijk van de soort, maar door de grote verscheidenheid heb ik eigenlijk altijd wel ergens rijpe tomaten hangen."

Ook de collega's weten van zijn passie. "Mijn gezin kweekt er zelf en is ook sterk geïnteresseerd in andersgekleurde tomatenrassen."

OPROEP

Voor het zomernummer is 13 op zoek naar echte watertranten. Doet u aan diepzeeduiken of canyoning, of leeft u zich uit op een zeilboot? Laat het ons weten via 13@vlaanderen.be.

Freiburg
15/06/2011
17:10

DE KLANT DENKT MEE

Welk Vlaanderen

Vlamingen zouden het liefst in de duurzame wijk Vauban in de Duitse stad Freiburg wonen. Los Angeles, met zijn dominante autoverkeer en zijn eindeloze *suburbs*, kan bijna geen enkele Vlaming bekoren. Dat weten we dankzij de participatie van meer dan 45 000 burgers, die vorig jaar de kans grepen om mee te denken over ons beleid rond ruimtelijke ordening. Participatie is in, en we doen het steeds vaker binnen de Vlaamse overheid. Maar hoe gaat dat precies in zijn werk, en hoe ver durven we te gaan?

MAARTEN DE GENDT

"Een schot in de roos", zo noemt Peter Cabus de campagne Ruimte voor Morgen. Cabus is secretaris-generaal van het Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed (RWO). De campagne wou zo veel mogelijk Vlamingen hun mening laten geven over en ideeën laten aanbrengen voor het nieuwe beleidsplan Ruimte, dat de komende jaren wordt uitgeschreven. "Toen de campagne startte, was er wel wat koudwatervrees. Maar nu ben ik ervan overtuigd dat we pionierswerk hebben verricht. Het was de eerste keer dat zo veel Vlamingen hun betrokkenheid

hebben laten blijken bij het ruimtelijk beleid. Het was misschien ook de eerste keer dat ze op die schaal aan participatie konden doen. Het is voor herhaling vatbaar."

Van 28 april tot 28 mei 2011 bezochten ruim 70 000 mensen de website www.ruimtevoormorgen.be. 46 351 van die bezoekers deden mee aan een test om, aan de hand van twintig vragen, te weten te komen hoe hun ideale leefomgeving eruitziet", vertelt Peter Triest, een van de drijvende krachten achter de hele campagne. "2551 mensen lieten een eigen idee achter op de ideeënmuur. 1926 mensen schreven zich in op de nieuwsbrief en 2014 mensen stelden zich kandidaat om een volledige dag dieper te brainstormen over ruimtelijk beleid."

Maar daar bleef het niet bij, vervolgde Triest. "We hebben ook allerlei verenigingen en belangengroepen bijeengezet: mensen en instellingen met vaak tegengestelde belangen, zoals lokale overheden, natuurverenigingen, vervoersmaatschappijen, vastgoedma-

willen we?

kelaars en de Gezinsbond. Ook van hen hebben we allerlei input gekregen. Dat gebeurde tijdens een aantal rondetafel-sessies, die ook pasten in de doorbraak 'groen en dynamisch stedengewest' van het project Vlaanderen in Actie."

Hoofd tegen de muur

De laatste jaren maakt het begrip 'participatie' steeds meer opgang binnen de Vlaamse overheid. De directe aanleiding was het Oosterweeldossier. Het getouwtrek rond het sluiten van de Antwerpse ring en de eventuele alternatieven die verschillende groepen op tafel legden, eindigde na vijftien jaar in een referendum onder Antwerpenaren. Die verwierpen uiteindelijk de plannen die de Vlaamse overheid de jaren ervoor had gemaakt.

Kort daarna richtte zowel de Vlaamse Regering als het Vlaams Parlement een commissie op om te onderzoeken hoe grote infrastructuurwerken en investeringsprojecten sneller uitgevoerd kunnen worden. "Beide commissies

"We moeten de burgers in een vroege fase betrekken bij projecten. Zo kunnen we ervoor zorgen dat ze zich later niet zo snel tegen het project keren"

PETER CABUS, DEPARTEMENT RWO

kwamen tot dezelfde conclusie", schetst Peter Cabus. "Om grote projecten te kunnen realiseren, moeten we de burgers in een vroege fase betrekken bij het project. Zo kunnen we ervoor zorgen dat ze zich later niet zo snel tegen het project keren, en lopen we als overheid niet zo makkelijk met ons hoofd tegen de muur."

Anoniem apparaat

Burgerparticipatie. Voor de enen is het een manier om meer draagvlak te creëren voor de plannen van de overheid - iets wat met de klassieke hoorzittingen en openbare onderzoeken te weinig lukt. Anderen gaan verder, en zien in participatie een manier om betere plannen te maken, omdat je met meer invalshoeken rekening kunt houden.

"Participatie zorgt er op zijn minst voor dat mensen je niet meer als een anoniem apparaat zien. Door al van bij het begin de dialoog aan te gaan, krijg je als overheid een gezicht", weet Maarten Blomme van het Agentschap Wegen en Verkeer. De voorbije jaren had hij het project onder zijn hoede om de Limburgse Noord-Zuidverbinding af te werken in Houthalen-Helchteren. Buurtbewoners werden erbij betrokken in een klankbordgroep. "Er is een actiegroep die tegen het uiteindelijke tracé via een omleidingsweg is. Die kunnen we natuurlijk nooit helemaal tevredenstellen. Maar via de klank-

bordgroep kunnen ze toch suggesties doen om de hinder zo veel mogelijk te beperken. Zo vragen we hen hoe de geluidsschermen er best uitzien voor hen, of wat ze liefst zien gebeuren met de ruimte tussen de weg en hun woonwijk. Waar mogelijk sturen we onze plannen dan bij."

"Je kunt maar aan participatie beginnen als de bestuurders het openlijk ondersteunen"

MAARTEN BLOMME,
AGENTSCHAP WEGEN EN VERKEER

Lage opkomst

Een groot probleem is burgers motiveren om deel te nemen. Dat lukt nog relatief makkelijk voor lokale projecten waar mensen direct een belang bij hebben. Omdat het bij wijze van spreken over hun eigen achtertuin gaat. Maar hoe verder van die spreekwoordelijke achtertuin verwijderd, hoe moeilijker het wordt om mensen warm te maken. Dat bleek bijvoorbeeld bij de voorbereiding van de nieuwe beheersovereenkomst van de VRT. Gert Van Tittelboom van het Departement Cultuur, Jeugd, Sport en Media (CJSM) legt uit: "We wilden enkele belangrijke doelgroepen van de VRT bereiken die meestal te weinig gehoord worden, onder meer jongeren en senioren. Voor elk van beide doelgroepen organiseerden we in april vorig jaar een publieksmoment waarop ze konden meedenken over de toekomst van de VRT. We hebben via verschillende websites en organisaties zo veel mogelijk deelnemers opgeroepen, maar uiteindelijk viel de opkomst tegen, zeker bij de jongeren. Gelukkig waren het allemaal heel geëngageerde deelnemers, en hebben we veel relevante feedback gekregen van hen."

Doe de test

Om méér mensen te overtuigen om deel te nemen, zijn er grote kanonnen nodig. En geld. Want om het grote publiek te bereiken, moet je de grote middelen inzetten: advertenties drukken in de media, folders verspreiden in allerlei openbare gebouwen, via

Facebook en andere sociale media mensen naar je site lokken ... Het project Ruimte voor Morgen had dat goed begrepen, met een advertentiecampagne in de grootste weekbladen en enkele veelgelezen kranten, en op de meeste krantenwebsites. De enquête zelf, die op de website stond, was dan weer verpakt als een soort zelftest. Deelnemers konden de resultaten delen op Facebook of Twitter, wat op zijn beurt weer duizenden mensen extra naar de website trok. Uiteindelijk kreeg de website in één maand tijd 74 000 bezoekers, waarvan meer dan 46 000 de enquête volledig hebben ingevuld.

"Om participatie te laten werken, moet je dus naast de nodige creativiteit, ook wel wat budget hebben", besluit Peter Triest van het Departement RWO. "Voor een goede communicatiecampagne, maar evengoed voor wetenschappelijke ondersteuning bij het opstellen en verwerken van enquêtes." Bovendien kruipt er ook veel werktijd in. "Zeker als je ook live met burgers rond de tafel wilt zitten. Wij hebben een buregurevent gehouden, waar honderd vrijwilligers een dag lang mee konden denken over hun ideale Vlaanderen. Dat vergt heel wat voorbereiding en extra werk, ook buiten de kantooruren."

"Mensen moeten ook begrijpen dat niet al hun wensen ingewilligd kunnen worden"

PETER TRIEST, DEPARTEMENT RWO

Politieke steun

Mensen en middelen zijn niet het enige probleem. Participatie heeft alleen maar zin als de beslissingnemers - de politici - ook mee zijn. Daarvoor zijn alle gesprekspartners het eens. "Je kunt maar aan participatie beginnen als de bestuurders het openlijk ondersteunen", weet Maarten Blomme. "Het mag ook geen verplicht nummer zijn: je moet de participatie al in een vroege fase van het project opstarten, het best met professionele begeleiding van een participatiedeskundige. En je moet de participatie heel het project door levend houden. Als je niet open communiceert over wat je met de inbreng van mensen doet, haken ze af"

Participatie vergt altijd een inspanning van de burger. Het publiek moet bereid zijn om effectief mee te denken, en niet alleen in het defensief gaan. Dat lukt beter als er nog geen afgewerkt plan is, en alle opties nog mogelijk zijn. Ook daarom legt iedereen er de nadruk op dat participatie zo vroeg mogelijk moet starten.

De Vlaamse overheid doet op verschillende manieren steeds meer inspanningen om de klant te betrekken bij het beleid: via acties op het internet, rondetafelconferenties, interactieve werkgroepen en publieksmomenten.

blijven adviezen. Als overheid moeten we ook nog met andere zaken rekening houden.”

Meedenken of meebeslissen?

En daarmee komen we bij de moeilijkste vraag: hoe ver ga je als overheid? Participatie bestaat immers in vele gradaties. Van louter informeren, over advies vragen of een keuze maken tussen verschillende plannen, tot ideeën vragen vóór de plannen op papier staan of zelfs ‘coproductie’ waarbij burgers en bestuur samen het plan uittekenen.

Topambtenaar Peter Cabus vindt in ieder geval dat de slinger niet te ver mag doorslaan. “Dankzij participatie weet je beter wat de bevolking wil, en kun je daar rekening mee houden als je het beleid uittekent. Maar we mogen niet in de val trappen om de bevolking in de plaats te laten treden van de politiek en de ambtenarij. De uiteindelijke beslissing ligt nog altijd bij de politiek verkozenen.”

Die visie lijkt door veel collega's in de Vlaamse overheid gedeeld te worden. De meeste diensten en collega's die al met participatie bezig zijn, gaan nog niet zo ver als sommige lokale overheden, die tegenwoordig de teugels durven te vieren en buurtbewoners mee laten schrijven en schaven aan de plannen voor onder meer buurtparken en speeltuinen.

Dat doen we tenminste nog niet met gewone burgers. Het ligt anders als we met verenigingen en belangengroepen samenwerken. Die krijgen intussen wel steeds vaker de kans om samen met de overheid rond de tafel te zitten en in dialoog het beleid uit te tekenen. Denk bijvoorbeeld aan de vele rondetafels van het project Vlaanderen in Actie (ViA), waarvan die voor het beleidsplan Ruimte er maar enkele waren.

Nog straffer

Ook in de jeugdsector hebben ze dat watertje al doorzwoomen. Aan het jongste Jeugdbeleidsplan hebben diverse professionals en verenigingen uit het jeugdwerk meegewerkt. Seppe Dams van het agentschap Sociaal-Cultureel Werk voor Jeugd en Volwassenen vertelt: “We hebben een aantal interactieve werkgroepen opgezet. Daarin zaten zowel ambtenaren en mensen uit het werkveld als onderzoekers. Zij dachten samen na en discussieerden elk over een bepaald thema. Hun voorstellen zijn een aantal keer bij de administratie en bij de minister en zijn kabinet beland voor feedback. Uiteindelijk kwam er een eerste versie van een beleidsplan uit, dat door de administratie en de politiek is afgewerkt.”

“Ambtenaren, onderzoekers en mensen uit het werkveld zelf hebben samen met het kabinet van de minister aan het beleidsplan geschreven”

SEPPE DAMS,
AGENTSCHAP SOCIAAL-CULTUREEL WERK
VOOR JEUGD EN VOLWASSENEN

“Voor ons volgende project gaan we nog een stapje verder”, onthult Dams nog. “Dit jaar werken we aan een Jongerenpact, en daar willen we deze keer ook twintig individuele jongeren aan laten meeschrijven. Iedere jongere tussen veertien en twintig jaar kon zich de voorbije maand kandidaat stellen. Daarnaast brengen we driehonderd jongeren en honderd beleidsmakers en belangengroepen samen om gedurende één dag over de verschillende thema's van het Jongerenpact te discussiëren en om input te geven. Dit is eigenlijk nog straffer dan de vorige keer. Ik ben heel benieuwd wat het gaat opleveren!”

-
 www.ruimtevoormorgen.be
-
 www.denoordzuid.be
-
 www.cjsm.vlaanderen.be/media/Arvt
-
 www.sociaalcultureel.be/jeugd/vlaamsjeugdplan.aspx

“En mensen zullen ook moeten begrijpen dat niet al hun wensen uiteindelijk ingewilligd kunnen worden”, geeft Peter Triest nog mee. Hij benadrukt dat we als overheid geen valse verwachtingen mogen creëren: “We hebben de deelnemers bijvoorbeeld nooit gezegd dat ze meebeslissen. Hoe waardevol hun ideeën ook zijn, het

Prestatie

Als het van staatssecretaris voor Ambtenarenzaken Hendrik Bogaert afhangt, zullen ook de federale collega's in de toekomst jaarlijks geëvalueerd worden. Hij wees er begin januari op dat een slecht functionerende federale ambtenaar nu ten vroegste na vier jaar ontslagen kan worden. Er zijn immers twee opeenvolgende negatieve evaluaties nodig om een contract van een ondermaats presterende ambtenaar te beëindigen en evaluaties vinden maar om de twee jaar plaats. Daarom wil hij die periode inkorten. Bogaert wil ook de talenkennis van alle federale topambtenaren testen. Ze moeten bewijzen dat ze een voldoende kennis van de tweede landstaal hebben. Als ze dat niet kunnen, zouden ze hun managementvergoeding verliezen. Tot slot is hij ook van plan om de promotie van een federale ambtenaar in de toekomst te laten afhangen van prestaties, en niet langer van anciënniteit of examens.

Arabelle

Door besparingen bij de Federale Overheidsdienst Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu dreigen tien koffiedames hun job te verliezen. Volgens de vakbond wil het ministerie zo extra besparen. Ook de catering zou worden uitbesteed en zelfs de aankoop van speculoosjes voor bij de koffie zou worden stopgezet. De ambtenaren zullen in de toekomst zelf voor hun bakje troost moeten zorgen.

Indexverhoging

"Onze lonen zijn echt niet zo hoog", reageert Hans Torrekens van de Europese ambtenarenvakbond op het plan om de Europese ambtenarenlonen niet langer te indexeren. De lidstaten van de Europese Unie zijn eind vorig jaar naar het Europees hof gestapt om de loonsverhoging van de Europese ambtenaren van 1,7 % aan te klagen. De Europese Commissie gaat nu in de tegenaanval en stapt naar de rechtbank om de indexverhoging voor haar ambtenaren weer af te dwingen.

Extra

De federale overheidsdienst Financiën rekruteert dit jaar 276 extra ambtenaren. Die worden ingezet in de strijd tegen de fiscale fraude. Zo staat te lezen in de beleidsnota van de federale minister van Financiën Steven Vanackere. Hij wil meer de nadruk leggen op thematische en/of sectorale controles. Daarnaast wil hij binnen het jaar voorstellen klaar hebben om de fiscale regelgeving drastisch te vereenvoudigen.

Vergrijzing

De instroom van jonge ambtenaren (tot 30 jaar) bij de Nederlandse overheid is in vier jaar bijna gehalveerd. Steeds meer jonge ambtenaren besluiten er vrijwillig op te stappen, onder meer door de besparingen. "De overheid is het meest vergrisd van alle sectoren en toch zijn het voornamelijk jonge ambtenaren die getroffen worden door de bezuinigingen vanwege hardnekkige anciënniteitsregels", concludeert een recent onderzoek er. Jonge ambtenaren stellen bovendien dat overheden niet of nauwelijks iets doen om talent te behouden. Beoordelingen vinden ze *windowdressing* omdat bij vacatures de kandidaat met de meeste dienstjaren meer kans heeft dan de sterkste aspirant. Daarnaast geldt het principe: *last in first out* - de laatste ambtenaar die binnenkomt, gaat er als eerste uit. Dat stimuleert vergrijzing van het ambtenarenkorps. De jongeren willen dat het personeelsbeleid van de overheid herbekeken wordt.

Salut

Zo'n 4 % van de 6000 Antwerpse ambtenaren werd in 2011 ontslagen na een negatieve evaluatie. Het ging om 28 vastbenoemden en zo'n 200 contractuelen. Antwerpen voerde vier jaar geleden zijn jaarlijkse evaluatiesysteem in. Zo kunnen statutaire ambtenaren die twee keer een ongunstige evaluatie krijgen, ondanks hun statutaire benoeming toch ontslagen worden. De ambtenaren die positieve evaluaties krijgen, maken aanspraak op een functioneringspremie van 2 %.

Het bureau van ...

YVES EENHAES, CHEF CATERING IN HET ANNA BIJNSGEBOUW IN ANTWERPEN

Yves Eenhaes kijkt al sinds 2004 bij de Vlaamse overheid, en is nu vijf jaar chef Catering in het Antwerpse Anna Bijnsgebouw. "Mijn werk is mijn hobby", lacht Yves. "Ongeveer de helft van mijn tijd breng ik door in mijn bureau, voor administratie. Eigenlijk zou dat nog meer moeten zijn, maar door de krapte in het personeelsbestand spring ik ook elke dag bij in de keuken."

"In mijn bureau hangt de planning van de keukengroep. Zo zie ik wie ziek is, met vakantie is of een opleiding volgt. Door de planning op te hangen heeft iedereen die binnenkomt ook meteen een overzicht. Wie vakantie komt vragen, kan dus zelf zien of dat kan of niet."

"Hier stel ik ook de menu's op voor de volgende maand. Daarvoor blader ik door mijn productboeken, met een overzicht van de diverse soorten vis, vlees, groenten en kazen. Zo zet ik graag vergeten groenten op het menu: pastaanak, spitskool, rammenas of koolrabi. Daarop krijgen we vaak rec-

ties van mensen, dat het lang geleden is dat ze die groente nog gezien of gegeten hebben. Zo'n boek helpt me ook om een visueel overzicht te houden. Ik probeer altijd te zorgen voor een kleurrijk bord, en dus controleer ik vooraf of de kleuren mooi bij elkaar zullen passen. Naast mij hangt een seizoenskalender, want ik vind het belangrijk om te werken met zo veel mogelijk verse seizoensgroenten. Ook de poster op de deur met schaal- en schelpdieren is niet louter decoratief: voor een feestmenu kies ik bijvoorbeeld graag iets bijzonders. Ik heb hier ook enkele internationale kookboeken staan, om niet altijd bij de Vlaamse kost te blijven. En ik leer nog voortdurend bij: van tv-programma's, van kooktijdschriften of door zelf uit eten te gaan. Een

"Naast mij hangt een seizoenskalender, want ik vind het belangrijk om te werken met zo veel mogelijk verse seizoensgroenten"

van mijn specialiteiten is trouwens de koosjere keuken. Ik was vier jaar kok in de privéresidentie van de Israëlische ambassadeur, en daar heb ik alles over koosjer koken geleerd."

"Mijn creativiteit kan ik ook botvieren in de menu's voor de Mercatorzaal. Dat is de vipzaal in het Anna Bijnsgebouw, waar directieleden of afdelingshoofden enkele keren per maand komen eten. Dan kook ik een verjind viergangenmenu, met alles erop en eraan, van amuses tot dessert."

"Op de centrale keukenvergadering is afgesproken dat we voldoende variatie aanbieden in de vleessoorten, dus wisselen we af tussen rund, varken, gevogelte enzovoort. Maar ik wil ook kort op de bal spelen en rekening houden met wat de klanten vragen, want er komen al eens verzoekjes, ja. Hier in Antwerpen zijn de klanten nogal mondig. Ze zullen het sneller laten weten als het niet goed is, maar in de omgekeerde richting werkt dat ook: als ze tevreden zijn, weet ik dat meteen."

Is een van uw collega's net bevallen? Kiest iemand voor een nieuwe uitdaging? Of gaat uw collega trouwen? Laat uw collega weten waarom hij zoveel voor u betekent en stuur hem een bloemetje. Nomineren kan via 13@vlaanderen.be.

Beterschap

De collega's van Ruimtelijke Ordening Antwerpen willen hun poetsvrouw **SONIA NOYDENS** van het Agentschap voor Facilitair Management in de bloemetjes zetten.

Sonia Noydens

"2012 is niet zo goed begonnen voor jou. Je eerste werkdag dit jaar verliep niet zoals gepland. Toen je aan het opruimen was na de nieuwjaarsreceptie, liep je een ernstige verwonding op aan je been door een stuk glas. Je moest naar het ziekenhuis voor de nodige hechtingen. We horen dat je snel herstelt. Dat maakt ons blij, want we missen je."

"We missen je"

Bedankt

De collega's van de cel Aankoop en Beheer van de MOD Bestuurszaken willen graag celhoofd **ROBBY VERBEECK** in de bloemetjes zetten.

"Omdat anderen je harde werk vaak onderschatten en je voor ons een chef uit de duizend bent, willen wij je via deze weg graag welgemeend dank je wel zeggen voor alles wat je doet!"

"Chef uit de duizend"

Pensioen

De collega's van de Comités voor Bijzondere Jeugdzorg in Aalst en Oudenaarde willen teamverantwoordelijke **LUC RINGOOT** uitwuiwen met een ruiker.

Luc Ringoot

"Vanaf nu ben je vrij in je doen en laten en beslis je zelf wat je ervan wilt maken. Bedankt voor je inzet en steun en veel geluk bij de volgende nieuwe uitdaging. Luc, gefeliciteerd met je pensioen."

"Vrij om te doen wat je wilt"

Lekkere desserts

Regio Vaartkaai van De Lijn Antwerpen wil **RENÉ BILLEN** bedanken omdat hij geregeld lekkere dessertjes meebrengt voor zijn collega's.

René Billen

"Je laat ons graag proeven van je desserts. Begin 2012 had je voor alle collega's hier een leuk cadeautje, zodat iedereen het jaar goed kon beginnen. Een wafel, een cakeje in de vorm van een hartje en ook nog een mooi verpakte praline. En je had er een hartverwarmend tekstje bij gestoken. Bedankt!"

"Bedankt voor het cadeautje!"

Met de glimlach

De collega's van **LYDIA MARIËN** van VDAB Leuven willen haar graag bedanken met een bos bloemen.

"Je ondersteunt onze dienst Vacatures nu al geruime tijd. Geen vraag is je te veel. Soms lijken het kleinigheden, maar die verlichten ons werk enorm. Je doet alles steevast met de glimlach. Daar zijn we je heel dankbaar voor, want alle hulp is welkom."

"Geen vraag is je te veel"

Lydia Mariën links op de foto

Nooit ziek

De afdeling Milieuvergunningen van het Departement Leefmilieu, Natuur en Energie wuift collega **JOZEF OP DE BEECK** uit.

Jozef Op de Beeck

"Meer dan veertig jaar gaf je het beste van jezelf. Je hebt zelfs zes maanden langer gewerkt dan je 65ste verjaardag in een tijd dat iedereen graag vroeger met pensioen gaat.

Bovendien ben je in je hele loopbaan geen enkele dag ziek geweest. Je ziekteverlofteller in Vliemipers staat na veertig jaar nog altijd op nul. Wie kan dat evenaren? Jozef, bedankt voor je oprechte collegialiteit, je warme hulpvaardigheid en inzet. We zullen je zeker missen. Geniet van dit nieuwe hoofdstuk in je leven."

"Geniet van dit nieuwe hoofdstuk"

Sociaal bewogen

VDAB wenst **GERRIT BRONDEEL** een welverdiend pensioen toe met een mooi boeket.

Gerrit Brondeel

"Na 35 jaar dienst bij RVA en VDAB ga je met pensioen. De voorbije twintig jaar was je, als voorzitter van ACOD, een van de personeelsvertegenwoordigers in het sociaal overleg. We willen je danken voor je jarenlange inzet die zich vertaalt heeft in een personeelsvriendelijk arbeidsreglement en een sociaal beleid binnen VDAB. Je stond altijd aan de kant van 'de kleintjes'. Je jarenlange RVA-VDAB-ervaring kon je aanwenden om telkens nieuwe en creatieve oplossingen te helpen zoeken. Geniet van je welverdiende rust!"

"Dank voor je jarenlange inzet"

Stuur
een mooi
boeket naar
uw collega!

Wilt u een collega in de bloemetjes zetten? Stuur dan uw nominatie met een paar woordjes uitleg en een leuke foto van uw collega naar 13@vlaanderen.be. Wij zorgen voor een mooie ruiker!

Win

13 stelde voor u een mooie lenteprijzenpot samen: vrikaarten, groencursussen, boeken en paraplu's. Op www.UiTinVlaanderen.be vindt u meer doe-ideeën. Wie wil winnen, surft uiterlijk op 15 maart naar www.vlaanderen.be/13 en vult daar ons wedstrijdformulier in.

5 x 2 kaartjes voor Marianne Faithfull

Wat? Brussels Philharmonic, het Vlaams Radio Koor en rockicoon Marianne Faithfull brengen onder leiding van Fabien Gabel werk van de 20ste-eeuwse componisten Darius Milhaud en Kurt Weill. Beiden wilden ongekunstelde muziek maken die het publiek direct aanspreekt. Milhaud verwerkte de indrukken van een reis naar Brazilië in *Le Boeuf sur le toit*. Weill geeft ironische kritiek op de psychoanalyse in de musical *Lady in the Dark*. Zijn *Die Sieben Todsünden* is een aanklacht tegen het kapitalisme. Marianne Faithfull leerde het werk van Kurt Weill (met teksten van schrijver Bertold Brecht) kennen via haar ouders en beschouwt hun muziek als essentieel voor de twintigste eeuw. Het concert op 29 maart in BOZAR in Brussel begint om 20 uur, inleiding om 19.30 uur.

Link met de Vlaamse overheid? Brussels Philharmonic en het Vlaams Radio Koor vormen samen een van de zeven grote cultuurinstellingen van de Vlaamse Gemeenschap. Die instellingen hangen rechtstreeks van de Vlaamse overheid af en hoeven dus geen subsidiedossiers in te dienen.

50 dvd's Tuindromen met Mark

Op deze dvd ontdekt u 15 Vlaamse inspirerende droomtuinen. In 43 tuintips leert Mark u bovendien hoe u uw tuin perfect en gemakkelijk kunt onderhouden. Ook hoe en wanneer u moet planten, stekken, verpotten, renoveren en aanleggen komt aan bod. Deze meer dan 2,5 uur durende dvd bevat een compilatie van de mooiste reportages en tuintips van drie jaargangen *Tuindromen met Mark*, een programma dat met steun van de collega's van VLAM gemaakt werd. Op de website tuinaannemer.be vindt u tuinaannemers in uw buurt, maar ook een groenagenda, algemene groentips, info over belangrijke

5 cadeauchèques Inverde

Bomen en planten herkennen, een natuurvriendelijke tuin, zelf brandhout maken ... Het zijn maar enkele van de cursussen die u bij Inverde kunt volgen. Inverde, de vormingsinstelling van het Agentschap voor Natuur en Bos, is gespecialiseerd in bos-, groen- en natuurbeheer in Vlaanderen. 13 mag vijf cadeauchèques weggeven ter waarde van 20 euro die u kunt gebruiken om uw cursusgeld (gedeeltelijk) mee te betalen.

10 paraplu's

Maarts buien en aprilse grillen vormen geen probleem met deze mooie witte paraplu's van de Vlaamse Winkel. De paraplu heeft een uiterst handig formaat waardoor u hem gemakkelijk overal mee naartoe kunt nemen en kunt wegsteken als u hem niet meer nodig hebt.

5 x 2 kaartjes voor

The Subs & friends

The Subs sluiten met het partyconcept 'Bitculture' op 30 maart hun tournee af in de Brusselse AB. Een hele nacht maken The Subs en bevriende dj's en muzikanten samen digitale muziek en bouwen ze een feestje zonder weerga. Onder meer Arnaud Rebolini, Hammerang, Mixhell (met Igor Cavalera van Sepultura vroeger), Tai en Villa komen langs. Ook Partyharders ontbreken niet, met wie The Subs de hit *Pope of Dope* maakten.

15 boeken

De brug van dromen

Journalisten Hilde Keteleer en Emiel Vervilt reiden in 2011 in opdracht van het Vlaams Agentschap voor Internationale Samenwerking (VAIS) naar Mozambique. Vlaanderen werkt immers tien jaar samen met dat land. Ter plaatse tekenden ze de dromen van Mozambikanen op en spraken ze met Vlamingen die de dromen helpen realiseren. Ze interviewden er dokters en leerkrachten, Rode Kruisvrijwilligers, dorpschouwen en paters, schoenmakers, fietsherstellers, prostituees en geldwisselaars op en rond de 'brug van dromen', de brug over de Zambezi in het stadje Tete.

10 x 2 kaartjes

L'Oiseau bleu

Nog tot 22 april loopt in de Sint-Pietersabdij in Gent de tentoonstelling *L'Oiseau bleu*. Op zoek naar geluk. De tentoonstelling gaat over het gelijknamige filosofische sprookje en theaterstuk van Maurice Maeterlinck, die in 1911 de Nobelprijs voor Literatuur won. Via audiogidsen brengen een reeks bekende acteurs van het NTGent, zoals Els Dottermans en An Miller, het verhaal tot leven. Voor de scenografie werd gebruikgemaakt van originele ontwerpen voor de eerste opvoeringen in onder andere Moskou en Parijs. Een aanrader voor jong en oud.

GRATIS

- Het Agentschap voor Natuur en Bos heeft heel wat domeinen waar u gratis kunt wandelen. Het complete overzicht en meer informatie over die domeinen vindt u op www.natuurenbos.be.
- Toerisme Vlaanderen bundelt in de Vlaanderen Vakantieland-brochure 2012 de tofste adresjes en arrangementen. U hebt meer dan 450 mogelijkheden, in elke prijs categorie en naar ieders smaak. U kunt de brochure online raadplegen of ze bestellen via www.vlaanderen-vakantieland.be.

5 x 2 kaartjes

Cy Twombly

Nog tot 29 april kunt u in BOZAR gaan kijken naar de tentoonstelling *Cy Twombly. Photographs 1951-2010* met meer dan 100 kopieën van polaroids die door de artiest zelf zijn uitgekozen, voor zijn dood op 5 juli 2010. De foto's gaan van zijn studententijd tot de jaren 90, toen zijn eerste foto's gepubliceerd werden. Hij fotografeerde heel wat: stillevens met bloemen en penselen, momentopnames van zijn studio en musea en details van zijn schilderijen of sfeervolle landschappen.

Niet gewonnen?

- ✈ www.inverde.be > cursusaanbod > open aanbod
- ✈ www.tuinaannemer.be
- ✈ www.bozar.be of 02 507 84 44
- ✈ www.vlaanderen.be/vlaamsewinkel
- ✈ www.abconcerts.be of 02 548 24 24
- ✈ www.brusselsphilharmonic.be
- ✈ www.loiseableu.be

onderhand- werkgevers- verband hoofdstad van Europa	wissel- gebruik askruik	overdrevén groente	bevroren water badstrand	huingered- schap Duitse rivier	helium bassin	kosmos rijkschool	leren voor een examen
rommel schrijfgerei		opera v. Verdi leugen- achtig	hoofd v.a. moskee controle	minister- president halfzijdén stof	droogoven bespreking met journalisten	proper	
dun compact disc	hengsel schaap- kameel	onvrien- delijk zelfkant	kunstprooi binnenkort	draaischijf vloeibaar gerecht	render uniek	watering koord	traktaat na dato
scheep- vaarbedrijf		Engelse taxi officieel toegelaten		aperitief- drank uitroep v. afschuw	vergulde tijdmaat		koker
modder honingbij			uitroep v. pijn particulier bos		Noordwest halfbloed	gezichts- organen	sportcen- trum v. Biloso in Woumen
Fransé schilder ajain	influis (Eng.) deuntje			koraalbank achter		bejaard Romanum Imperium	
decimeter aristocraat		krachtbron	gebalk loofboom		telwoord megaton		
meestok heel warm	naar aan- leiding van ex officio			afgemat vogel- product		Ned. detail- handel bijzette plaats	
kunsttaal eenkleurig		Japansé gordel Peru (op auto's)		lichtbundel boeksterm	thans Japansé munt	Rhode Island bloeiwijze	
	voor (Lat.)		rolsteen			paling	
65-plusser							

Met de letters uit de genummerde vakjes van de Zweedse puzzel kunt u het sleutelwoord vormen. Surf uiterlijk op 15 maart naar www.vlaanderen.be/13 en vul daar de oplossing op ons wedstrijdformulier in.

U maakt dan kans op een aankoopcheque!

Oplossing

De winnaars van de vorige puzzel vindt u terug op www.vlaanderen.be/13. Zij worden ook schriftelijk verwittigd.

Sprong

Oef, ik ben eindelijk verlost van de terreur van de prikklok. Sinds begin dit jaar hoef ik 's ochtends niet meer aan te schuiven aan dat onding. Weg die frustratie over het niet-correct-zijn van het aantal overuren. Gedaan met het eindeloze geregulariseer en het bijbehorende papierwerk. Lang leve de vrijheid! En bovenal: lang leve het *Grote Vertrouwen*, want daar gaat het in essentie toch om?

Op mij heeft die vrijheid alvast een psychologisch louterend effect. Bij de recente treinvertragingen stond ik eens niet op mijn nagels te bijten omdat ik wist dat ik deze keer niet zwart op wit op mijn prikklaartoverzicht te zien zou krijgen hoeveel tijd ik had verloren, en me dus ook niet schuldig hoefde te voelen. En die verloren uren haal ik 's avonds wel in, desnoods thuis. Een collega die wel nog prikt omdat dat in haar beleidsdomein verplicht is, voelt zich dan weer 'onbetrouwbaar' en vraagt zich af waarom ik die mogelijkheid heb en zij niet. Dat al dan niet prikken blijft dus controversie uitlokken.

Nochtans is de afschaffing van de prikklok meteen een grote sprong voorwaarts in de richting van *Het Nieuwe Werken*. Of zoals het een overheid betaamt: HNW. Bij HNW delen werknemers hun werk zelf in en mogen ze tijd en plaats zelf vrij bepalen. Dat zie ik wel zitten, zeker in het licht van het *Langer Werken*. Als ik op mijn 62ste nog alle dagen richting Brussel moet, hart- en verkeersinfarcten risikerend, dan denk ik dat HNW een grote stimulans zou zijn om dat vooruitzicht aantrekkelijker en aanvaardbaarder te maken. Langer werken beangstigt me in die optiek alvast een pak minder.

Maar HNW vraagt vertrouwen. En goed management, met duidelijke werkafspraken. In mijn geval zou dat betekenen: zeggen welke artikels voor het personeelsblad ik op dag X wil afwerken, welke dossiers voor de ministerraad ik op dag Y samengevat wil hebben, inschatten hoe lang interview Z zal duren en hoe lang ik daarvoor onderweg zal zijn. Elke dag concrete resultaten afspreken dus, en niet louter uurtjes kloppen. In combinatie met de mogelijkheid om van thuis uit te werken, vanuit een satellietkantoor of via een meer flexibele indeling van de werktijd.

Ik besef dat dat geen evidentie is. En al zeker niet toepasbaar op elke functie in de Vlaamse overheid. Maar het is een oefening die je als werknemer en als werkgever moet durven maken. Bij HNW zou ik zelf kunnen beslissen waar en wanneer ik aan de slag ga. Voor mijn job als bedrijfsjournalist zou dat in de toekomst kunnen betekenen dat ik al eens een interview in het café om de hoek afneem, waardoor mijn gesprekspartner en ik de files omzeilen en de babbel in een gemoedelijkere sfeer verloopt. Voor mijn jongere collega die pas moeder is geworden, betekent dat misschien zelfs twee uur eerder vertrekken op kantoor, zodat ze haar baby in de kinderopvang kan ophalen en vervolgens 's avonds de laatste mails nog bekijkt en voortwerkt aan een rapport. En voor een collega-nachtraaf staat het misschien voor lekker uitslapen tot 11 uur en 's nachts doorwerken! Maar dat is meteen een grote sprong. Vraag is: is de Vlaamse overheid daar klaar voor? Ik alvast wel!

Filip De Maesschalck is 45 jaar, woont in Lokeren en werkt in Brussel op de afdeling Communicatie als communicatieadviseur.

“Langer werken beangstigt me alvast een pak minder”

13 wil ook uw mening kennen! Daarom maken we op deze pagina plaats voor uw reacties en lezersbrieven. Ook op de website van 13 kunt u bij elk artikel een reactie posten.

POLL 5 % minder ambtenaren tegen 2014. Lijkt u dat haalbaar?

In onze poll vroegen wij of u de personeelsbesparingen haalbaar vindt. Het resultaat las u al op pagina 6. Hier volgen de reacties.

JA:
65,52 %

"Moet lukken als er iets aan het te hoge ziekteverzuim wordt gedaan."

"Te veel lager opgeleide ambtenaren krijgen te weinig of oninteressant werk. Wij willen ook hoger renderen!"

"Al verhoogt de werkdruk wat, een hecht team kan dat aan."

"Ook op mijn werkvloer zijn er collega's die hun dag vullen met nietsdoen!"

"Maar dan moet elke minister stoppen met wéér nieuwe maatregelen en subsidies voor te stellen naast de bestaande."

"Afdelingshoofden werven graag aan om een zo belangrijk mogelijke afdeling te hebben, en niet altijd omdat de werklust dat vereist."

"In de omringende landen is het aantal ambtenaren per inwoner kleiner. Waarom zou het dan bij ons niet haalbaar zijn?"

NEE:
38,48 %

"Het water staat ons nu al aan de lippen."

"Door de pensioenhervormingen moeten zestigers langer blijven werken. Er stromen er dus niet genoeg uit om die 5 % minder ambtenaren te halen."

"Dit zal ten koste gaan van een kwaliteitsvolle dienstverlening."

"De werkdruk zal op termijn te hoog worden met als gevolg meer ziekteverzuim."

"Minder ambtenaren zou meer onderaanneming of uitbesteding aan de markt inhouden, wat geen besparing is."

"De overheveling van bevoegdheden van federaal naar Vlaanderen is niet haalbaar met minder mensen!"

"Verschillende politieke partijen willen electoraal succes oogsten met deze populistische maatregel."

■ Kinderopvang fors duurer vanaf 27ste dag

Begin december kreeg ik een e-mail van het team dat de kinderopvang regelt, met de mededeling dat de kinderopvang ingeperkt wordt. Onze kindjes mogen vanaf 2012 nog maximaal 26 dagen (ofwel 5 weken) naar de opvang op het werk komen. Als we dat aantal dagen overschrijden, kost de opvang ons 25 euro per dag, in plaats van 2,5 euro! In 2011 hadden we al meer dan 26 opvangdagen nodig, maar dat had toen gelukkig nog geen gevolgen. Maar wat moeten we vanaf dit jaar doen? Een schooljaar telt veel vakanties en we hebben weinig alternatieve opvangmogelijkheden voor ons kindje van vier jaar.

Toen ik meer uitleg vroeg bij de dienst Kinderopvang, liet men mij weten dat de beperking van het aantal opvangdagen is ingevoerd om in orde te zijn met de RSZ-wetgeving. Als ze het aantal opvangdagen niet zouden begrenzen, loopt de Vlaamse overheid het risico om vanaf 2012 RSZ-bijdragen te moeten betalen op het gedeelte van de prijs dat ze zelf voor de opvang betaalt. We vernemen ook dat er nog een zestigtal andere ouders zijn die, net als wij, hun kinderen in 2011 meer dan 26 dagen ingeschreven hadden in de opvang.

Volgens mij verliest de Vlaamse overheid nu een belangrijke troef voor sollicitanten. Ik weet dat er in privé-bedrijven vaak helemaal geen opvang aangeboden wordt en dat wij dus veel geluk hebben. Toch vind ik 25 euro (de prijs vanaf de 27ste opvangdag) echt wel veel.

Cindy Mossoux, Departement Mobiliteit en Openbare Werken

Floris' visie

Ik vind het leuk
dat mijn varkenslapje
geen overbodige kilometers
heeft afgelegd.

Als ik kies voor een stukje vlees van hier, kies ik ook voor een stukje vlees dat minder ver getransporteerd moet worden. En dat is goed nieuws voor het milieu. Want minder kilometers betekent minder uitstoot van CO₂. Bovendien verlagen kortere transporten de stress, waar dieren heel gevoelig voor zijn. Zo blijft mijn varkenslapje lekker mals. Meer aandacht voor het milieu en dierenwelzijn is dus ook de kortste weg naar lekkerder eten. Geen wonder dat onze boeren zich hiervoor willen inzetten.

www.vleesvanhier.be

*Vlees van hier?
Met plezier!*

→ Vervolg van pagina 44

■ Plasma geven voortaan onmogelijk

Enkele jaren geleden heeft het Rode Kruis me gevraagd bloedplasma te geven omdat er een tekort was aan bloed van mijn bloedgroep (B positief). Na elke afname moet ik opletten voor een plotse verlaging van mijn bloeddruk. Dat kan ook nog vele uren later gebeuren. Ik moet daarom op enkele dingen letten om te vermijden dat mijn bloeddruk fors daalt: ik eet vooraf veel; er wordt minder plasma afgenomen; na de afname mag ik niet direct opstaan en ik moet mij - op advies van verplegers uit het Rode Kruiscentrum en mijn huisarts - de rest van de dag heel kalm houden. De nieuwe regels over de dienstvrijstelling voor bloeddonoren maken het voor mij heel moeilijk om nog plasma te geven. We krijgen vanaf

2012 immers geen hele dag dienstvrijstelling meer. Onze leidinggevende kan alleen nog een vrijstelling geven voor de duur van de plasmagift en voor de verplaatsing naar het centrum. Gevolg: het Rode Kruis krijgt van mij voortaan geen plasma meer.

Greta Behets,
Agentschap voor Binnenlands Bestuur

■ Internetadres Vlimpers

Op het internet is nergens terug te vinden hoe je Vlimpers kunt gebruiken op je eigen pc. Voor alle zoekende collega's: het adres is <https://vlimpers.vlaanderen.be> (elektronische identiteitskaart (eID) of token zijn nodig om toegang te krijgen).

Thomas Leys, Departement Diensten
voor het Algemeen Regeringsbeleid

Vraag van de maand

Wat had u altijd al willen weten? Hebt u een prangende vraag over het reilen en zeilen binnen de Vlaamse overheid?

Mail ze naar 13@vlaanderen.be en wij zoeken het voor u uit!

“Mijn standplaats is in Dendermonde, maar mijn baas vraagt me nu dat ik geregeld in Aalst opdrachten ga uitvoeren. Hij wil ook dat ik daar met mijn eigen wagen naartoe rij. Kan dat zomaar?”

Joseph Van Assche, Waterwegen en Zeekanaal

Koen De Lange van de afdeling Regelgeving van het Departement Bestuurszaken: “Uw leidinggevende kan u uiteraard opdrachten of taken op een andere plaats opleggen. Dat kunt u niet weigeren. Omdat het niet om uw standplaats gaat, gelden de verplaatsingen naar Aalst wel als dienstverplaatsingen. Of u daar naartoe rijdt vanuit uw standplaats of vanuit uw woonplaats, maakt daarbij niet veel uit. Voor dienstverplaatsingen mag uw leidinggevende beslissen welk vervoermiddel het beste is, en financieel het meest te verantwoorden. Dat kan bijvoorbeeld het openbaar vervoer zijn. Of hij kan een dienstvoertuig ter beschikking stellen. Hij kan er ook voor kiezen u uw eigen wagen te laten gebruiken, maar dan moet hij wel een kilometervergoeding uitbetalen.”

www.bestuurszaken.be/binnenlandse-dienstreizen

Uw reactie hier?

Individuele lezersbrieven zijn welkom op de 13-redactie, Boudewijnlaan 30 bus 20, 1000 Brussel, of op 13@vlaanderen.be. Ook reacties die gepost worden op de 13-website (www.vlaanderen.be/13), kunnen overgenomen worden in het magazine. Het volledige reglement vindt u op www.vlaanderen.be/13.

TAALTIP

Is *vierdagenweek* correct in de betekenis ‘werkweek van vier dagen’?

Vierdagenweek is standaardtaal in België. Standaardtaal in het hele taalgebied is *vierdaagse werkweek*.

De constructies die in het hele taalgebied gangbaar zijn, bestaan uit een hoofdtelwoord, gevolgd door *-urig*, *-daags*, *-weeks* of *-jarig*, en een ander zelfstandig naamwoord: *achtjarige werkdag*, *vierdaagse werkweek*, *drieweekse reis*, *vierjarige opleiding*. Ook een woordgroep met van komt gevolgd voor: *een werkdag van acht uur*, *een werkweek van vier dagen*, *een reis van drie weken*.

In België worden vaak drieledige samenstellingen gebruikt die bestaan uit een hoofdtelwoord, gevolgd door een tijdsaanduidend zelfstandig naamwoord (*uren*, *dagen*, *weken*, *jaren*) en een ander zelfstandig naamwoord: *acht uren*, *vier dagen week*, *zes weken*, *tien jaren*. Die constructies behoren tot de standaardtaal in België.

Sommige drieledige samenstellingen met *dagen* of *jaren* als tweede deel zijn standaardtaal in het hele taalgebied, bijvoorbeeld *veertigdagse*, *meerjarendaarstelling*, *tienjarenplan*.

 Tip: Abonneer u op het e-zine Taallink van de Taaltelefoon via www.vlaanderen.be/taaltelefoon. Stel uw taalvragen aan de Taaltelefoon op 078 15 20 25.

De nieuwe energiepremies

Sommigen hebben er duidelijk
nog niet van gehoord.

Ontdek je profijt op
www.energiesparen.be

Verwarm verstandig. Isoleer je huis.

Vlaamse overheid

