

13

Vlaamse overheid

'AMBTENAREN VAN HET JAAR'
ANTON EN ILSE,
WOORDVOERERS BIJ MOW

DOE DE TEST
**Bent u
integer?**

Moeilijke tijden
op komst

**Extra
besparingen
in 2012**

Collega's
blikken terug en
kijken vooruit **De**
**nieuwjaars-
vragen**

donderdag 16 februari 2012, **Dikketruierendag**

overtuig de anderen

www.dikketruierendag.be

1700
van Vlaanderen tot Nederland
www.dikketruierendag.be

lne Landbouwnetwerk

mos
eco

Moelijk maar hoopvol

Ze staan trots en zelfverzekerd op de cover, onze collega's Anton en Ilse. Wie vraagt u? Anton Decoster en Ilse Luybaerts, twee woordvoerders bij het Agentschap Wegen en Verkeer en ondanks hun jonge leeftijd, 33 en 26 jaar, al oude rotten in het vak. Allebei hebben zij het afgelopen jaar in naam van de Vlaamse overheid in de vuurlinie gestaan. Om het geklaag over het viaduct van Vilvoorde te pareren. En om het tekort aan strooizout te duiden. Zij hebben hun podiumplaats als onze 'ambtenaren van het jaar' alvast verdiend.

Maar er zijn er meer die zo'n titel verdienen. In onze nieuwaarsvraagjes op pagina 10 vroegen we aan zestien Vlaamse ambtenaren uit alle hoeken van de Vlaamse overheid om collega's naar voor te schuiven die uitblinken in wat ze doen. Niet dat het een echte verkiezing van 'de ambtenaar van het jaar' was. Maar we wilden in deze donkere tijden toch wat verder gaan dan abstracte vragen over geslaagde en mislukte projecten. We wilden ook weten welke mensen 'een licht in de duisternis' zijn op de werkvloer. Er kwamen veel namen, uit veel verschillende diensten. Dus moesten we wel kiezen. Best hartverwarmend om zoveel gedreven collega's voorgesteld te krijgen. En inderdaad, wie zijn oog erop scherpstelt, ziet ze elke dag op tv, in de krant, op het intranet en in de gang. Allemaal straffe mannen en madammen, die weten wat ze doen en waarom. En stuk voor stuk ambtenaren van het jaar. Daar mogen we best fier op zijn en mee uitpakken.

Tegelijk zit ik met een wrang gevoel. Want de donkere dagen liggen nog niet achter ons. Tegen 2014 moeten we nog eens 50 miljoen euro besparen op personeel en meer dan 1400 van de 28 000 collega's schrappen. We zullen nog veel goede mensen moeten laten gaan en wie blijft, zal nog harder moeten werken. En daarmee is de kous misschien niet af. Toen ik las wat topambtenaar van Financiën en Begroting Hedwig Van der Borgh als grootste uitdaging voor 2012 formuleert op pagina 15, kreeg ik het even koud om het hart. 'Als 2012 economisch niet beter wordt dan we nu verwachten, komt er een enorme uitdaging op ons af. Met een geweld waarvan we de omvang nu niet kunnen vatten. Maar gelukkig zijn we nog niet zover.'

Het zal er dus op aankomen om sterk te staan in 2012. En 100 procent te gaan voor onze zaak, zelfs als dat niet evident is. Ik wens u daarom een positieve blik om de lichtpuntjes te zien schitteren. En voor de momenten dat het moeilijk wordt, de moed om de problemen aan te gaan. Het wordt immers een jaar als het leven zelf. Soms moeilijk, maar altijd hoopvol.

"We zullen nog veel goede mensen moeten laten gaan"

Leen De Dycker, hoofdredacteur

COLOFON • Tweemaandelijks magazine voor het Vlaamse overheidspersoneel zevende jaargang nr. 35 januari-februari 2012 • Hoofd- en eindredactie: Leen De Dycker • Coördinatie: Petra Goovaerts • Redactie: Leen De Dycker, Maarten De Gendt, Filip De Maesschack, Gudrun De Waele, Petra Goovaerts, Verrie Van den Broeck, Frank Willems • Redactiesecretariaat: Simone Vervoiessem • Foto's: Agentschap voor Natuur en Bos, Kim Baele, Jef Boes, Blosa/Jan Masyn, Joris Casier, Filip Claessens, Liesbeth De Waele, Karol Duerinckx, Imajighe/Beigian, Treenance/Christophe Ketsis/Peter Deconinck/Yorick Janssens/Christophe Legasse/Nicolas Maeterlinck/Lieven Van Assche/Dirk Waem, Filip Naudts, Dirk Raes, Rode Kruis Vlaanderen/Carl Vandervoort, Sabam/Hugo Maertens, Magalie Soenen, Luc Tanghe, Peter Van Hoof • Cartoons: Floris • Puzzel: Freddy Roegiest • Strip: Simon Spruyt • Column: Filip De Maesschack

Lay-out: Cypres nv, Leuven • Druk: die Keure, Brugge • Verantwoordelijke uitgever: Vlaamse overheid, Diensten voor het Algemeen Regeringsbeleid, afdeling Communicatie, Leen De Dycker, Bouwewijnlaan 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: Bouwewijnlaan 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

NIEUWJAARSVRAAGJES

Hoe was 2011? En wat mogen we verwachten van 2012?

16

INTEGRITEIT - TEST UZELF!

Wat zou u doen als ...

20

BESTE VRIENDEN, BESTE COLLEGA'S: DAVID VAN HERREWEGHE EN LUC D'HERDE

“We gaan achter elke openstaande schuld aan”

26

INTERNE STAATSHERVORMING
MAAKT ALLES EENVOUDIGER

Van 78 beleidsplannen naar 1

32

PERONEELSBESPARINGEN

1400 collega's weg tegen 2014

Magda Willems is administratief premiebehandelaar bij Wonen-Vlaanderen. Ze behandelt onder meer de aanvragen voor de Vlaamse renovatiepremie. Op p. 18 vertelt Magda hoe ze samen met haar collega's die aanvragen zo efficiënt en snel mogelijk behandelt, met veel oog voor een klantvriendelijke aanpak.

35

DE DAG VAN ... ROGER JACOBS,
CONTROLEUR RATTENBESTRIJDING BIJ
DE VLAAMSE MILIEUMAATSCHAPPIJ

**“Er zijn steeds minder ratten.
Dat maakt ons werk moeilijker”**

Top 3 van collega Magda Willems

1. Schatten van Vlaanderen p. 24

“Fantastisch idee om met oude binnenbanden van een fiets een tapijt te maken. Ik fiets zelf ook heel veel, misschien spreekt deze vorm van recyclage me daarom zo aan.”

2. Passie voor brouwen p. 30

“Veel collega's hebben een verborgen talent of een speciale hobby. Altijd interessant om hen op een andere manier te leren kennen.”

3. De dag van Roger, controleur rattenbestrijding p. 35

“Een rubriek die makkelijk leest. En het is boeiend om te weten wat anderen doen tijdens hun werkdag.”

Alles in 13

3 Editie van hoofdredacteur Leen

4 Inhoud

6 Samengevat:
vier pagina's hapklaar nieuws

10 Nieuwjaarsvraagjes

16 Integriteit - Test uzelf!

18 Collega's als klant

20 Beste vrienden, beste collega's
met David Van Herreweghe en
Luc D'herde

24 Schatten van Vlaanderen:
Fietsbanden herleven als tapijt

26 Interne staatshervorming
maakt alles eenvoudiger

30 Passie voor brouwen

32 Personeelsbesparingen gaan
verder

34 Nog meer besparingen in 2012

35 De dag van ... Roger Jacobs,
controleur Rattenbestrijding

38 In de bloemetjes

40 Win

42 Puzzel

43 Column: Filip

44 Lezers aan het woord

45 Strip door Simon Spruyt

46 Lezers aan het woord

POLL

Vier op de vijf wil warm eten

"Vindt u een warme maaltijd op het werk belangrijk?" Dat vroegen we in ons vorige nummer. Uw reactie was bijna unaniem: ruim 80 procent van de 628 deelnemers wil 's middags warm kunnen eten. Omdat het tijd uitspaart, en de combinatie van werk en gezin vergemakkelijkt. Maar het moet dan wel kwaliteitsvol eten zijn, voegen sommigen eraan toe.

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

Nee
18,69%

Ja
81,31%

STEM EN WIN

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

NIEUWE POLL

De crisis is nog niet voorbij. Tegen het einde van de regeerperiode, in juni 2014, moeten er 5 procent minder ambtenaren zijn dan in 2009. Bovendien moet er nog eens 50 miljoen euro bespaard zijn in de personeelskredieten. Dat heeft de Vlaamse Regering midden oktober beslist. De daling van het aantal ambtenaren moet gerealiseerd worden door de collega's die de Vlaamse overheid verlaten, slechts gedeeltelijk te vervangen.

Maar wat denkt u? Is die vermindering met 5 procent haalbaar tegen 2014? Of vreest u dat 5 procent te hoog gegrepen is, en ziet u fundamentele problemen?

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 januari 2012.

Meer over de besparingen vanaf p.32.

LANDBOUW EN VISSERIJ KIEST COLLEGA'S MET LV-FACTOR

Stijn en Kaat hebben hét

Wat is de LV-factor en wie heeft hét volgens de collega's van het beleidsdomein Landbouw en Visserij (departement, agentschap, ILVO en VLAM)? Dat wilden de mensen van de interne nieuwsbrief B@bbel weten. Kaat de Cubber van het Agentschap voor Landbouw en Visserij en Stijn Windey van het Departement LV kwamen als winnaars uit de bus.

"Mijn vrouw heeft een tuinbouwbedrijf, waardoor de sector me nauw aan het hart ligt", zegt Stijn Windey. "Misschien vonden de collega's dat ik de LV-factor heb omdat ik de theorie en de praktijk elke dag met elkaar verzoen? Dat ik nog bij het ILVO heb gewerkt en in het hele beleidsdomein actief ben, heeft ook geholpen."

"Voor mij is de collega met de LV-factor iemand die landbouw en visserij positief in beeld brengt", vindt Kaat De Cubber. "Dat heeft niet direct iets met mijn job te maken, maar mijn collega's hebben de LV-factor blijkbaar anders geïnterpreteerd. Ze hebben mij verkozen omdat ik mensen probeer samen te brengen, bijvoorbeeld met de Sportdag. Ik probeer de mens achter de werkkraft te zien. Mijn collega's waren ook een drijvende kracht voor mij: ze hebben binnen en buiten het agentschap meer campagne gevoerd om voor mij te stemmen dan ikzelf."

Help de padden oversteken

"Wij moeten elk jaar op zoek naar vrijwilligers om kikkers en padden over te zetten aan de Duboislaan in het Zonienwoud in Sint-Genesius-Rode", zegt boswachter Dirk Raes van het Agentschap voor Natuur en Bos (ANB). Vorig jaar hielpen die vrijwilligers en ANB van februari tot april dankzij een overzetinstallatie met netten, emmers en doeken 1738 amfibieën naar de over-

kant. 518 bruine kikkers en padden haalden het niet. "Dat is 30 % van de overstekende dieren. Een alarmerend cijfer als je weet dat een populatie in gevaar is vanaf 25 % sterfte", klinkt het bij ANB.

"Een afsluiting van de Duboislaan op het moment dat de amfibieën overtrekken, zou de beste oplossing zijn", stelt Patrick Huvenne, regioverantwoordelijke van ANB. "De voorbije overzetactie heeft aangetoond dat de meeste trekbewegingen 's nachts gebeuren tussen 19 en 7 uur. Maar zolang over de tijdelijke afsluiting van de Duboislaan geen akkoord is, kunnen we alle hulp gebruiken."

📷 Wie collega's Dirk en Patrick wil helpen om kikkers en padden over te zetten, kan contact opnemen met dirk.raes@ine.vlaanderen.be.

6 EVALUATIETIPS

Goed beginnen aan 2012

Paniek, klamme handen of angstaanvallen zijn helemaal niet nodig als uw plannings- en evaluatiegesprek eraan komt. Een goede voorbereiding en de onderstaande tips helpen u alvast op weg.

1. Ga na of uw functiebeschrijving nog klopt. Zijn er nog taken die u graag zou doen? Waar wilt u met uw loopbaan naartoe?
2. Wees niet bang om vragen te stellen als u iets niet begrijpt of een bepaalde doelstelling niet realistisch vindt.
3. Sta open voor de mening van uw leidinggevende.
4. Staar u niet blind op één negatief punt. Zoek geen uitvluchten en leg de schuld van een fout niet bij iemand anders.
5. Ga niet de hele tijd in de verdediging.
6. Sta ook stil bij de dingen die u goed gedaan hebt.

📷 De collega's van het Agentschap voor Overheidspersoneel hebben nog meer tips voor u in petto op www.agoweb.be, klik op 'AgO-thema's', en dan op 'prestatie management'.

Gezegd

“

Ik had zelf nooit gepland om administrateur-generaal te worden. De streefnorm van de Vlaamse overheid (om vrouwen in topfuncties aan te stellen, red.) heeft me een beetje geholpen."

Katrien Verhegge, administrateur-generaal van Kind en Gezin (Campuskrant van 26 oktober 2011)

“

Onderwijzers en verplegers niet meetelend, hebben we vier ambtenaren per 100 inwoners. In onze buurlanden bedraagt dat gemiddelde 3,4. Het belangrijkste is om dat aantal terug te schroeven."

Rudy Thomaes, topman van het Verbond van Belgische Ondernemingen (VBO) (Het Laatste Nieuws, 3 november 2011)

“

Het is een mythe dat ambtenaren onderbetaaldere sukkelaars zijn."

UNIZO-bestuurder Karel Van Eetvelde (De Standaard, 5 november 2011)

“

Betaling van facturen. Federale overheid 81 % op tijd. Vlaamse overheid 68 %. Bedrijven 65 %. Overheid beter dan privé."

Vincent Van Quickenborne, nu federaal minister van Pensioenen (via Twitter, 21 oktober 2011)

VLAAMSE BELASTINGDIENST SCANT
VOORTAAN NUMMERPLATEN

“We kunnen altijd en overal controleren”

Sinds begin oktober gebruiken de inspecteurs van de Vlaamse Belastingdienst (VLABEL) scanners op de weg om te controleren of autobestuurders hun verkeersbelasting hebben betaald. De nieuwe apparaten werken vliegenvlug. Wanbetalers worden meteen aan de kant gezet en vriendelijk verzocht om hun achterstallige belasting plus boete te betalen. “We kunnen op elk ogenblik om het even waar controleren”, vertelt Jan Fichet, controleur Gewestbelastingen.

VLABEL heeft vier nieuwe scanners. Die bestaan uit een camera die verbonden is met een draagbare computer. “De scanner leest de nummerplaat van de voorbijrijdende wagens en is online verbonden met het gegevenssysteem van de Vlaamse Belastingdienst. “Als we nog geld tegoed hebben van een chauffeur, zien we dat meteen. Met de walkietalkie verwittigen we onze colle-

ga’s die 200 meter verder staan. Zij laten de chauffeur stoppen en handelen onmiddellijk de formaliteiten af. Hij moet ter plaatse betalen, cash of via bancontact”, verduidelijkt Jan. De voordelen van het nieuwe systeem zijn duidelijk. “We laten alleen de overtredders stoppen. De controles verlopen dus sneller en efficiënter, en we kunnen meer wagens controleren.”

Wilt u weten waarom de Vlaamse Belastingdienst nu met scanners werkt?
Administrateur-generaal David Van Herreweghe van VLABEL legt het uit op p. 20.

10 JAAR KLACHTENBEHANDELING

“Mijn dossier sleept te lang aan”

Het Vlaamse Klachtendecreet viert zijn tiende verjaardag. “Dat Klachtendecreet bepaalt dat burgers met een klacht bij een klachtenbehandelaar van de betrokken dienst moeten terecht kunnen”, zegt Linda Wouters van het Agentschap voor Overheidspersoneel. “In de afgelopen tien jaar is er veel veranderd. Heel wat entiteiten hebben nu een goede procedure om burgers met klachten te helpen. Een klacht is niet langer een bedreiging, maar een kans om onze werking te verbeteren. Helaas zijn er ook entiteiten waar er nog heel wat werk aan de winkel is.”

De meest voorkomende klachten en vragen bij de Vlaamse Ombudsdienst in de afgelopen tien jaar waren:

“Mijn dossier sleept veel te lang aan!”

“Gewoon een antwoord krijgen is dat ook al te veel gevraagd?”

“Ze sturen mij een brief die ik niet begrijp!”

“De bus is gewoon voorbereiden!”

“Die put in de weg raakt maar niet hersteld!”

“Krijg ik ooit nog een sociale woning?”

“Waarom krijg ik die premie niet?”

 docs.vlaamsparlement.be/docs/stukken/2010-2011/g1109-1.pdf

BURGERS MAKEN EERSTE APPS MET ONZE GEGEVENS

“Nog werk aan open data”

“Wie een smartphone heeft, kan met onze app zien hoe lang hij er in Gent met de tram of de bus over doet tot een bepaalde halte”, zegt Pieter Colpaert van vzw iRail. “Daarvoor gebruiken we open data van De Lijn.” Open data zijn niet-persoonsgebonden gegevens die verwerkt worden in programma’s die mensen op hun mobiele telefoon kunnen raadplegen. Dit is een van de eerste voorbeelden van een app die burgers hebben gebouwd met open data van de Vlaamse overheid. De Vlaamse Regering heeft beslist dat steeds meer van onze niet-persoonsgebonden gegevens openbaar moeten worden.

Maar er is nog veel werk bij de overheid, volgens Pieter. “We hebben een licentieprocedure van enkele maanden moeten doorlopen bij De Lijn voor we hun gegevens over de dienstregeling konden gebruiken (omdat de gegevens nog niet gebruiksklaar waren, red.), en dan nog onder strikte voorwaarden. Realtimegegevens, bijvoorbeeld wanneer je bus vertrokken is, mogen we voorlopig niet gebruiken.” De Lijn wil op termijn ook realtimegegevens ter beschikking stellen, zegt woordvoerder Tom Van De Vreken. “Maar op technisch vlak is er nog werk aan de winkel. Een licentieprocedure voor statische gegevens duurt intussen maar twee weken meer.”

“Geluksboek voor alle wereldleiders”

“Positief denken is niet langer voor zwevers, dromers en naïevelingen.” Een opvallende stelling in deze crisistijden. Hij staat in de brief die Herman Van Rompuy, voorzitter van de Europese Raad, samen met het boek ‘*Geluk. The World Book of Happiness*’ naar 200 wereldleiders heeft gestuurd. Een eindejaarsgeschenk met een boodschap, geschreven door collega Leo Bormans, hoofdredacteur van Klasse.

Hoe is het idee ontstaan?

LEO: “Enkele maanden terug heb ik een congres georganiseerd over geluk, politiek en economie, waar Herman Van Rompuy aanwezig was. Ik wou geluk op de wereld rond met het plan om mijn boek cadeau te doen aan politieke leiders. Maar de actie schoot in een versneling toen ik in november te gast was in het boekenprogramma op Radio 1 van Friedl’ Lesage. Daar mocht ik een boek wegchenken aan iemand naar keuze. Die keuze was dus snel gemaakt.”

Wat hoopt u met die actie te bereiken?

LEO: “Ik heb in *Geluk* de inzichten verzameld van honderd internationale professoren. Ik wou geluk op de internationale agenda zetten. Herman Van Rompuy kon zich daar helemaal in vinden. Samen met hem heb ik een begeleidende brief geschreven over positieve politiek en positief denken. Levenskwaliteit en geluk mag ook op de politieke agenda staan.”

 www.theworldbookofhappiness.com

Leo Bormans overhandigt zijn boek aan Herman Van Rompuy.

WIN

In zijn nieuwste boek *Word optimist!* geeft Leo Bormans praktische tips voor een optimistische levensstijl. 13 mag vijf exemplaren wegchenken. Surf uiterlijk op 15 januari naar www.vlaanderen.be/13 en vul het wedstrijdformulier in.

Telex...

Vanaf nu kunt u tot **66,5 jaar** aan de slag blijven. Tot nog toe konden leidinggevenden collega's die 65 jaar werden, nog maximaal zes maanden langer in dienst houden. Nu kan uw tewerkstelling drie keer zes maanden verlengd worden. De Vlaamse Regering besliste dat personeelsleden nu al kunnen gebruikmaken van die maatregel, ook al is de aanpassing van het VPS nog niet goedgekeurd.

*** Sinds kort kunnen bedrijven overschakelen op **elektronische maaltijdcheques**. Ook de Vlaamse overheid wil zo snel mogelijk mee op de kar springen. “We mikken op 1 februari,” zegt Ben Nauwelaers van het Agentschap voor Facilitair Management, “maar het is nu (*midden december, red.*) niet zeker of dat lukt. Een van de voorwaarden is dat je op genoeg plaatsen met zo'n elektronische maaltijdcheque kunt betalen. Ook moeten onze eigen kassa's er klaar voor zijn.” De collega's van De Lijn schakelen voortlopig nog niet over. *** Vlaanderen telt **177 424 ha bos**. Dat blijkt uit de resultaten van de **Boswijzer**, de nieuwe methode om de bosoppervlakte in kaart te brengen. Die werd ontwikkeld door de collega's van Agentschap voor Geografische Informatie Vlaanderen in opdracht van het Agentschap voor Natuur en Bos. *** Laat die sneeuw maar komen tijdens de eindejaarsdagen. Het Agentschap Wegen en Verkeer heeft een basisvoorraad strooizout aangelegd van 42 000 ton. Als we opnieuw een strenge winter krijgen zoals vorig jaar, kan er nog 60 000 ton extra besteld worden. In totaal ligt er dus **102 000 ton zout paraat**, een recordhoeveelheid! *** **Collega Annelies Isenbaert** van het Departement Landbouw en Visserij is **vierde** geëindigd met de nationale vrouwenploeg op het **WK zaalvoetbal voor vrouwen** in Zweden. “Het was echt een superleuke week”, zegt ze. “In de halve finale verloor onze ploeg tegen Denemarken. Dat deed pijn, maar vierde is een mooi resultaat.” *** De **Nationale Plantentuin** in Meise kan binnenkort beginnen met enkele **broodnodige restauraties**. Door de zesde staatshervorming wordt de overheveling van het beheer naar de Vlaamse overheid een feit, wat de deur voor Vlaams geld opent. In 2001 werd de Nationale Plantentuin al naar de gemeenschappen overgeheveld, maar die overdracht sleepte tien jaar aan.

NIEUWJAARSVRAAGJES

Hoe was 2011?

En wat mogen we verwachten van 2012?

2011 was een bewogen jaar, ook bij de Vlaamse overheid. 13 vroeg aan zestien collega's hoe zij zich het afgelopen jaar zullen herinneren. Wat is hun grootste teleurstelling? Welke momenten zullen ze blijven koesteren? En welke Vlaamse ambtenaren liepen positief in de kijker? We blikken ook vooruit naar het nieuwe ambtenarenjaar 2012 en de uitdagingen die ons te wachten staan. Zo vangt u alvast een glimp op van wat kan komen.

PETRA GOOVAERTS

1 Grootste realisatie op het werk in 2011?

2 Grootste teleurstelling op het werk in 2011?

3 Mooiste moment op het werk in 2011?

DIRK VAN MELKEBEKE

TIJMMERT AL JAREN MEE AAN HET BELEID. IS SINDS 2010 SECRETARIS-GENERAAL VAN HET DEPARTEMENT ECONOMIE, WETENSCHAP EN INNOVATIE (EWI) EN VOORZITTER VAN HET COLLEGE VAN AMBTENAREN-GENERAAL (CAG).

Dat ik bij EWI voor het eerst met een **jaarondernehmensplan (jop)** hebben gewerkt en het ook hebben uitgevoerd. Ons jop is een werkinstrument dat *bottom-up* tot stand is gekomen. Per actie is er een fiche met daarin de doelstellingen en de mensen en middelen die nodig zijn.

Dat nog te veel ambtenaren van zichzelf vinden dat ze geen zinvol werk uitvoeren.

Dankzij de herinrichting van onze kantoren kan iedereen opnieuw comfortabel werken. In de open kantoren werden de collega's vaak afgeleid. Door onder meer **glazen tussenwanden in landschapsbureaus** is dat nu fel verbeterd.

GEERT BOURGEOIS

IS VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING EN VLAAMSE MINISTER VAN BESTUURSZAKEN, BINNENLANDS BESTUUR, INBURGERING, TOERISME EN VLAAMSE RAND.

De goedkeuring door de Vlaamse Regering van het **Witboek Interne Staatshervorming**, de blauwdruk voor de **hervorming van onze binnenlandse bestuurlijke organisatie**.

Dat afgelopen zomer bleek dat een grote staatshervorming met veel meer bevoegdheden voor Vlaanderen niet meer mogelijk was.

De ondertekening van het besluit over de toekenning van een subsidie van 25 miljoen euro voor de restauratie en ontsluiting van **Abdij van Park in Leuven**, een unieke bewaarde abdijsite in Europa.

BRIGITTE MOULIGNEAU

IS AFDELINGSHOOFD VAN DE STAFDIENST VAN DE VLAAMSE REGERING (DEPARTEMENT DARI), WERD MOEDEN 2011 AANGESTELD ALS PROCESMANAGER VOOR VLAANDEREN IN ACTIE (VIA).

Dat ik er mee voor gezorgd heb dat alle beleidsdomeinen aan enkele **gemeenschappelijke VIA-thema's** zullen werken: ondernemerschap, duurzame ruimte, steden, mobiliteit ... Als we Vlaanderen bij de top 5-regio's van Europa willen brengen, zal iedereen moeten samenwerken.

De lineaire aanpak van de personeelsbesparingen. Mensen die vooruit willen en hard werken, raken overbelast. We missen kans om nieuw en noodzakelijk beleid goed uit te werken. Men moet de **personeelsbesparingen veel creatiever invullen**.

Deze zomer kregen verschillende collega's van de Stafdienst van de Vlaamse Regering er een kindje bij. **Zes kindjes in één zomer, dat is mooi!**

FONS LEROY

IS GEDELEGERD BESTUURDER VAN DE VDAB. VERDER OOK BLOGGER, AUTEUR VAN ARTIKELS EN BOEKEN EN OPNIEUWLEIDER OVER ARBEIDSMARKT-BELEID.

Mijn tweede **Ronde van Vlaanderen** waarin ik alle VDAB-medewerkers heb aangesproken over de **uitdagingen van onze nieuwe beheersovereenkomst**. En de goedkeuring van de **visielectek Public Employment Services 2020** door het Europese netwerk van de publieke bemiddelings- en opleidingsdiensten.

Dat enkele **strategische projecten** met een **zware IT-component** traag vooruitgaan. Ik heb daaruit geleerd dat ik wat meer eigenaarschap en inlevingsvermogen aan de dag moet leggen.

Ik heb er heel veel. En **meestal komen ze onverwacht**, zoals een mail van een werkzoekende, een werkgever of een partnerorganisatie met een biometrie voor mijn medewerkers. Meer hoeft dat niet te zijn!

INGRID PELSIEERS

IS VLAAMSE EMANCIPIETIEAMBTENAR EN OPNIEUWLEIDER OVER GELIJKE KANSEN EN DIVERSITEIT. WERD DIT JAAR IN DE SENAAT GEHULDIGD ALS EEN VAN DE 100 BELGISCHE VROUWEN DIE ZICH INZETTEN VOOR MEER GELIJKHEID TUSSEN MANNEN EN VROUWEN.

De Vlaamse overheid telt opvallend veel vrouwen aan de top: **24% van onze topambtenaren is een vrouw**. De federale overheid telt er maar 8%. Daar ben ik trots op.

Ondanks heel wat inspanningen krijgen we maar moeilijk **collega's met een handicap of chronische ziekte** binnen. Op dit moment maken ze slechts 1,2% van onze totale personeelsgroep uit. Dat moet beter.

De **teamdag van Emancipatiezaken** in Brugge heeft me ontzettend veel deugd gedaan. Elke collega schaarde zich enthousiast achter de waarden en de missie van ons team. Passie is de motor voor ons werk.

HAJO BEEKMAN

IS VERKEERSMANAGER IN HET VLAAMSE VERKEERSCENTRUM. ALS ER VERKEERSPROBLEMEN ZIJN, HOORT U DAT VAN HAJO OP RADIO EN TV. HOODTAAK IS OPERATIONEEL VERKEERSBEHEER: AUTOMOBILISTEN INFORMEREN VIA WEBSITE EN VIA DYNAMISCHE BORDEN LANGS DE WEGEN.

De bijdrage van het Verkeerscentrum aan de **geslaagde werkzaamheden op het veld van Vilvoorde**. Er stonden op de Brusselse ring verrassend weinig files, omdat we de collega's van Wegen en Verkeer geadviseerd hebben over de werfinrichting. En omdat we met heel hard gewerkt hebben aan een goede communicatie.

We mogen in 2012 enkele nieuwe **collega's** verwelkomen, maar de **aanwerfingsprocedures verlopen zo langzaam** dat we als overheid kansen laten liggen.

Donderdag 28 september 2011: de **spitsstrook op de E313 in Antwerpen** ging toen voor de eerste keer open. Met succes!

GRET HIEBBELS

IS SINDS EEN JAAR COMMUNICATIEDIRECTEUR BIJ HET INSTITUUT VOOR LANDBOUW- EN VISSERIJONDERZOEK (ILVO). STOND ALS WOORDVOERDER PAL IN DE MEDIASTORM NADAT AC-TEVENERSERS (ENO) MET PL-ANTEN BESCHADIGDEN OP EEN LIVO-PROEF VELD MET GENETISCH GEMODIFICEERDE (GGO) AARDAPPELEN.

Ik ontdekte als nieuwkomer bij het ILVO vooral de overvloed aan **wettenschappelijke 'goudklompjes'**, interessante nieuwigheden voor de landbouw- de visserij- en de voedingssector. De vakkers kent ons al lang, dit jaar kregen we ook veel algemene aandacht.

De vijf adjectieven waarmee men Vlaanderen wil promoten als merk. Een teleurstellend lijstje, als je het mij vraagt: we moeten Vlaanderen (en Vlamingen) uitdragen als behulpzaam, viakundig, duurzaam, eigenzinnig en hands-on. Moeten we ons daarmee onderscheiden van de andere Europese regio's?

Tijdens de **mediastorm** over ons proefveld met ggo-aardappelen bleken veel mensen hun oordeel te vellen met nuchterheid en gezond verstand.

4

Vlaamse ambtenaar van het jaar?

Ik heb altijd al veel bewondering gehad voor de collega's van de **strooidiensten**. Zij staan bij nacht en ontel altijd klaar op onze wegen.

5

Wie wenst u in 2012?

Dat we erin slagen om alle medewerkers zodanig te motiveren dat ze graag komen werken.

6

Grootste uitdaging op het werk in 2012?

Het realiseren van de opgelegde besparingen.

7

Met wie zou u willen rullen bij de Vlaamse overheid?

Eigenlijk met niemand. Ik ben een **trevreden ambtenaar en mens**, dat mag ook wel eens.

8

Welke collega viel u het meest positief op in de media?

Boswachter **Lucas Bergmans** van het Agentschap voor Natuur en Bos. Ik vond zijn aanpak bij de brand op de Kalmthoutse Heide heel professioneel.

Niet één ambtenaar, wel de beleidsdomeinen internationaal Vlaanderen (IV), Werk en Sociale Economie (WSE) en Economie, Wetenschap en Innovatie (EWI). De feitelijke persoonsleeftijd is daar nu al meer dan 63 jaar, zonder enige dwang.

Ik wens alle ambtenaren **veel arbeidsvreugde en vooral veel trots** op hun prestaties voor de publieke zaak.

De verdere uitvoering van het **Witboek Interne Staatshervorming** en de **intensieve voorbereiding van de herdenkingscyclus 100 jaar Grote Oorlog (2014-2018)**, waarvoor de voorbereidingen al volop lopen.

Ik ruil liever niet, maar als ik eens een week iets anders mag doen, zou ik **het liefst boswachter** zijn in een van de afdelingen van het Agentschap voor Natuur en Bos.

Wettigswaar niet in de media: **onze poetsvrouw Gina**, die elke ochtend vroeg in de weer is op mijn kabinet en me altijd als eerste vriendelijk begroet.

Ik kom met veel collega's uit alle beleidsdomeinen in contact die dat label verdienen. Als ik echt moet kiezen, ga ik voor de **leden van de werkgroep VIA**. Een topclub!

Dat we in 2012 met de Via-partners de handen ineen slaan en de juiste mensen en middelen inzetten voor de dertien VIA-thema's. Wie in tijden van crisis durft te investeren in innovatieve en duurzame oplossingen, komt er op langere termijn sterker uit.

De juiste dingen blijven doen met een beperkte personeelsbezetting. En er tegelijk voor zorgen dat iedereen die ons werk en samen met ons werkt, **gelukkig** is en zich goed voelt.

Daar hoeft ik geen seconde aan te twijfelen: de boeiendste job vandaag lijkt mij het **projectleiderschap van Flanders Care**. Maar eerlijk, de persoon en het team die het nu opmaken doen dat voortreffelijk. Ze hebben mij daar niet nodig.

Voor mij zijn de echte helden **de ambtenaren die dag in dag uit hun werk doen** met veel zorg voor kwaliteit en aandacht voor de (interne of externe) klant. Zij worden door de media soms vergeten.

Het jonge en dynamische duo **Jeroen Nachtergaele** (Agentschap voor Natuur en Bos) en **Eline Wakka** (Kind en Gezin). Met hun projecten over cultuurverandering vertegenwoordigen zij de vernieuwing, de switch naar een wendbare, open en betrokken Vlaamse overheid.

Ik wens alle werkzoekenden, inclusief de 55-plussers, de personen met een arbeids handicap en de personen van allochtone origine, een **duurzame job**.

Zo veel mogelijk werkzoekenden de hoopvolle perspectieven bieden in moeilijke sociaal-economische en budgettaire tijden. Ik hoop veel tijd en energie te kunnen steken in het **Vlaamse activiteitsbeeld**.

Ik wil niet echt rullen, want de VAOB is een enige, moete organisatie die midden in de samenleving staat. Maar **als het moet, dan twijfel ik tussen de VRT, Bioslo en de Koninklijke Maatschappij voor Dierkunde van Antwerpen (KMDA)**.

Ik hou van ambtenaren die 100% gaan voor hun zaak, zelfs als dat niet evident is. En van leidinggevenden die loyaal maar ook stout zijn, zoals **Ingrid Pletsers**, die van de Vlaamse overheid een voorbeeldorganisatie probeert te maken op het vlak van diversiteit en competentie management.

De **schoonmakers** (en de enkele schoonmakers) die voor dag en dauw onze kantoren komen poetsen. Pijnklijn! Elke dag zo vroeg opstaan, mij zo uiet het niet lukken.

Ik wens alle leidinggevenden de **juiste focus**, proces- en IT-verbeteringen mogen niet ons enige doel zijn. Het succes van een organisatie wordt in de eerste plaats bepaald door de mensen die er werken.

Onze rol als sociale en diverse werkgever combineren met de opgelegde personeelsdaling. We mogen onze missie als organisatie niet vergeten: **werken aan de welvaart én aan het welzijn van onze burgers**.

Ze mogen mij meteen belien voor de post van grote baas van **Flanders Investment and Trade (FIT)**: de wereld en de economie, daar liggen mijn grootste interesses.

Een dikke pluim voor de **jonge vrouwelijke woordvoerders** van het Agentschap Wegen en Verkeer. Ze komen vaak op tv met minder prettig uitspraak (hinder of files), maar geven de kijkers toch geen slecht gevoel. Sterk dat ook vrouwen het woord nemen in technische materies.

Ik zie eerder een team van het jaar: de dispatchers **Katrien, Annick en Marc** en alle **operatoren van het Verkeerscentrum**. Zij geven elke dag het beste van zichzelf om in vaak moeilijke omstandigheden de dienstverlening van de afdeling op een hoog peil te houden.

Voor iedereen: **minder tijd in de file en meer tijd voor elkaar**.

In 2012 neemt de Vlaamse overheid tientallen **nieuwe panelen voor verkeersinformatie** boven de weg in gebruik. Tegen dan ontwikkelen we een globale informatiestrategie om elke dag de juiste waarschuwingen en adviezen op de panelen te kunnen publiceren.

Tot nog toe: met niemand. Ik kon van mijn passie en hobby mijn job maken. Voorlopig blijf ik bij die hobby.

Ilse Luyckaerts, woordvoerder bij het Agentschap Wegen en Verkeer: voor de manier waarop ze er telkens in slaagt om soms moeilijke boodschappen zakelijk en to the point te brengen.

Fons Leroy, gedelegeerd bestuurder van de VDAB. Hij blijft intern en extern straf communiceren en zijn visie met grote helderheid en kracht ontwikkelen.

Ik wens mijn **oud-collega's op de radio- en tv-nieuwsredactie van de VRT** (en alle andere journalisten) geen tijd toe om research te doen, om betrouwbare informatienetwerken uit te bouwen en bronnen te checken. Zo kunnen ze tegenlicht bieden tegen de 'waan van de dag' en tegen de druk om almaar sneller stukken te produceren.

ILVO gaat **Pure** in 2012! Dankzij het nieuwe en bijzonder krachtige wetenschappelijk informatiesysteem **Pure** worden al onze **onderzoekers en projecten vlot vindbaar**.

Met **Frank Van Massenhove**, voorzitter van de FOD Sociale Zekerheid, te Vlaamse, maar een federaal ambtenaar. Hij heeft een frisse 21ste-eeuwse kijk op hoe openbare diensten horen te werken. "Een baas moet zijn medewerkers meer aanspreken met 'Zulje om beslissen!'", dacht Frank.

Marleen Temmerman (UZ Gent, entiteit buiten BBB). Zij is niet alleen vakkundig, hands-on, behulpzaam, duurzaam(dekend) en eigenzinnig, maar ook ontzettend wils (in alle betekenissen).

1
Grootste realisatie op het werk in 2011?

2
Grootste teleurstelling op het werk in 2011?

3
Mooiste moment op het werk in 2011?

LEEN DU BOIS

IS BJNA ZEVEN JAAR WOORDVOERDER BIJ KIND EN GEZIN, COMMUNICEERDE AFGELOPEN JAAR ONDER MEER OVER HET NIEUWE DECREET OVER DE KINDEROPVANG, EEN BELANGRIJKE MILJPAAL VOOR DE VERNIEUWING VAN DE KINDEROPVANG IN VLAANDEREN.

In april zat ik samen met Patrick Barbé van Zorginspectie in het tv-programma *Goedatje* voor een **studiosprek over mugezifterij in de kinderopvang**. Die samenwerking leverde een positieve mediaprimeur op, niet evident als je tegenover klagers zit.

De berichtgeving over adoptie was vaak onzorgvuldig. Het ene recht blijkt soms te primeren op het andere, naarlating van invalshoek. Het gevolg is dat de communicatie altijd wel iemand kwetst.

Het contact met een mama die haar kindje door wiegendood is verloren. In 2009 en 2010 misseerden we een campagne over weinig slapen, waarbij die **mama een erg ontroerende getuigenis bracht**. Toen ik haar dit jaar vroeg of ze nog eens wo meewerker, antwoordde ze: "Absoluut, als ik zo andere ouders mijn verdriet kan besparen."

BART WEEKERS

IS VLAAMS OMBUDSMAN SINDS SEPTEMBER 2010. PLEITTE IN 2010 EERSTE JAARVERSLAG (DAT VAN 2010) VOOR MEER "ZORGZAME EFFICIENTIE" BIJ DE VLAAMSE OVERHEID.

De andere toon bij de Vlaamse Ombudsman; we hebben het nu over hoe de overheid het morgen beter kan doen. **We staan minder lang stil bij de fouten van gisteren.**

Beter bestuurlijk beleid. Ik schrik van de energie die te veel mensen steken in **verkeerd begrepen autonomie**. Dat gaat ten koste van betere globale Vlaamse dienstverlening.

1 september 2011: ik sloot toen mijn hoofdredacteur individueel kantoor en ik deel nu een werkplaats met twee collega's. Veel plezierant zo!

KATRIEN LEINDERS

IS SINDS OKTOBER 2010 VERTEGENWOORDIGER VOOR FLANDERS INVESTMENT AND TRADE (FIT) IN CAIRO (EGYPT), WAAR IN JANUARI 2011 DE EGYPTISCHE REVOLUTIE UITBRAK. IS OOK VERANTWOORDELIJK VOOR SOEDAN, ETHIOPIË EN DE PALESTIJNSE GEBIEDEN.

De felicitieke heropvang van ons kantoor in Cairo. Ondanks de revolutie en de leegstand van de post de jaren ervoor zijn we erin geslaagd **ondersteuning te bieden aan een groot aantal bedrijven die zaken willen doen in Egypte.**

Ik kan mij op dit moment geen grote teleurstellingen voor de geest halen. Bovendien geloof ik dat het nooit te laat is om kansen te grijpen.

Elke dag waarop er elektriciteit is en de internetaansluiting, fax, scanner en computer werken, toert een glimlach op mijn gezicht en op dat van mijn medewerker. De meeste collega's in België kunnen zich niet voorstellen hoe het is om in het buitenland te werken.

KRIS PEETERS

IS MINISTER-PRESIDENT VAN DE VLAAMSE REGERING EN VLAAMS MINISTER VAN ECONOMIE, BUTTENLANDS BELEID, LANDBOUW EN PLETTLANDS BELEID.

De begroting in evenwicht, waarbij we erin slaagden de zwakkeren te sparen. Dat doet bijna niemand ons na. Ik ben ook heel tevreden met de prestaties van Vlaanderen in Actie (VIA); maar liefst **92 % van de VIA-projecten zit op schema of is uitgevoerd**, alle 338 projecten zijn opgestart.

De economische terugval sinds deze zomer. Vlaanderen blijft gelukkig wel de economische motor van België. Vlaanderen is goed voor bijna 60 % van de bevolking, 70 % van het bbp en 80 % van de export. Het is een uitdaging om te blijven werken aan concrete resultaten.

Samen met 14 medewerkers helpen we in mei een handje bij de verhuizing van vzw Borgerstein, die gespecialiseerd is in gehandicaptenzorg. Het was al de vierde keer dat we meewerkten aan een project van de vzw TimeSociety. **Tijd geven aan de maatschappij** is het meest kostbaar wat je kunt doen voor elkaar.

SEPPE DAMS

IS BELEIDSMEDEWERKER JEUGD BIJ HET AGENTSCHAP SOCIAAL-CULTUREEL WERK VOOR JEUGD EN VOLWASSENEN. WERD DOOR HET RUDIO 1 PROGRAMMA PEEP TERS EN PICHAL IN APRIL UITGEROEPEN TOT HPSTE VLAAMSE AMBTENAAR.

Dat hoopgetint lag al vroeg in het jaar. Op 25 februari presenteerde minister Smet **het derde Vlaams Jeugdbeleidsplan**, waarvoor ik bij de administratie verantwoordelijk was. Er is een uitgebreid participatief parcours met andere administraties, middenveldorganisatoren en politici aan voorafgegaan.

Ik ben al een tijdje bezig met een project om meer samenwerking te creëren tussen verschillende steunpunten. Niet eenvoudig, ook niet om intern en extern het nodige draagvlak te vinden.

Er waren er verschillende: **het warme afscheid voor Josée**, onze secretarisse die na een zeer jaar met het Europese voorzitterschap verlied van haar persoonsmap genieten, het feestje met alle medewerkers om dat voorzitterschap af te ronden ...

PASCAL VERBEECK

MAAKTE BEGIN 2011 ALS EEN VAN DE EERSTE VAN 281 FEDERALE COLLEGES DE OVERSTAP NAAR DE VLAAMSE BELASTINGDIENST. ZE WERKT ALS DOSSIERBEHANDELAAR BIJ DE DIENST VERKEERSBELASTINGEN IN HET VAC ANTWERPEN EN GETUIGDE IN 13 OVER HAAR NIEUWE JOB.

2011 was een intensief werkdag naar mijn **overstap in november 2010** naar de Vlaamse overheid. Het is niet altijd even gemakkelijk geweest, maar ik ben best tevreden omdat we er elke dag in slagen de werking van onze nieuwe dienst te verbeteren.

Op een nieuwe dienst zijn er zoveel dingen die iedereen nog moet uitzoeken, en gebeuren er dingen waarmee niet iedereen akkoord gaat. Maar ik vind het **ook nog te vroeg om over gemiste kansen of teleurstellingen te spreken**.

Ik was blij verrast toen enkele collega's mij in de **bloemetjes** hebben gezet. Als dank, omdat ik in januari het loket enkele weken alleen heb bemand omdat van andere collega's nog in opleiding waren.

HEDWIG VAN DER BORGH

IS SECRETARIS-GENERAAL BIJ HET DEPARTEMENT FINANCIËN EN BEGROTING, EN ALS DUSDANIO EEN VAN DE GOEDE HUISVADERS DIE OVER DE FINANCIËN VAN DE VLAAMSE OVERHEID WAAKT.

Ik ben vooral trots op het werk van anderen, zoals dat van de Vlaamse, Waalse en Brusselse collega's die **samen een grote overheidsoopdracht in verband met de kilometerheffing** hebben opgezet. Die heffing zal tegelijk ingevoerd worden in alle gewesten. Er was veel lof voor de gedrevenheid, gedegenheid en nauwgezetheid van de hele ploeg.

Verrijgingskosten worden over de entiteiten heen gesocialiseerd en het aantal ambtenaren moet overal lineair naar beneden omdat enkele entiteiten hun personeelsplan maximaal hebben uitgevoerd ...

Het hartelijke weerzien met de collega's op de eerste werkdag van 2011, na mijn **zakenhuisopname** eind 2010. Dat was een acute opname die in het begin heel wat onzekerheid veroorzaakte.

4 Vlaamse ambtbaar van het jaar?

Mijn collega **Vera Bossuyt**. Na 27 jaar is ze dit jaar eindelijk vastbenedemd. Ze is heel loyaal en klantgericht. De zorg om het imago van Kind en Gezin ligt haar erg na aan het hart.

De mensen van het **Netwerk Klachtenmanagement en Kristien Verbraken**, coördinator Integriteitszorg, omdat ze een kaar bilven trekken op een spoor dat bezaid is met kullen.

Mijn collega en eerste contactpunt bij FIT in Brussel: **Catherine Van Ransbeek**. Ondanks belangrijke gezondheidsproblemen in haar gezin blijft zij positief en toegankelijk om mee samen te werken.

Alle Vlaamse ambtenaren die meewerken aan een slagkrachtige en efficiënte overheid, verdienen die titel. We zijn erin geslaagd meer te doen met minder middelen. Zo kunnen we groeien.

Joke Renneboog, die haar project *Ambtbaar van de toekomst* kon voorleggen aan een werkgroep van leidend ambtenaren.

Ik vind dat iedereen bij de **Vlaamse Belastingdienst** een pluim verdient. Het is niet evident om van job te veranderen, en al helemaal niet om voor een compleet nieuwe materie een nieuwe dienst op te starten.

Ik heb de grootste bewondering voor een medewerker in ons departement. Ze werkt goed, plichtsgetrouw en duidelijk boven haar inflatie opleidingsniveau. **Haar partnerrecht al acht jaar tegen kanker** en zelf heeft ze ook een zwaar gezondheidsprobleem achter de rug.

5 Wie wens u van 2012?

Ik wil graag alle **pleegouders een hart onder de riem steken**. Je kunt alleen bewonderen op tijd doen om kinderen van andere ouders een (tijdelijke) thuis te bieden, wat de omstandigheden ook zijn.

Ik wens velen toe dat ze een voorbeeld nemen aan **Hilde Crevits**, die oprecht zegt "you win some, you lose some".

Ik wens iedereen een flinke dosis **avontuur en relativeringsvermogen**. De mensen in Egypte wens ik de vrijheid en democratie waar ze naar verlangen, maar ook het besef dat daar voor iedereen verantwoordelijkheden tegenover staan.

Ik wens alle collega's en medewerkers dat ze **trots zijn om te mogen werken aan de welvaart en het welzijn van de Vlamingen**. Wij werken met het geld van de Vlamingen, zij zijn onze aandeelhouders.

Ik wens mijn vrouw toe dat ze zonder problemen bevalt van een **gezonde baby**. Zo kent u ook mijn hoopgetuigt voor 2012. Mijn collega's wens ik politici toe die niet alleen harde, maar ook goede beslissingen durven nemen, en die inzien dat we met steeds minder steeds meer presteren.

Ik wens iedereen een heel **goede gezondheid**. Uit ervaring in mijn naaste omgeving weet ik ondertussen dat dat het belangrijkste is.

Ik wens onze eigen minister van Financiën en Begroting dat hij ondanks zijn ministerschap Toch een bijzonder gelukkig Abrahamjaar tegemoetgaat. Maar ook dat 2012 voor hem - en dus ook voor ieder van ons - **economisch beter zal zijn dan we nu verwachten**.

6 Grootste uitdaging op het werk in 2012?

In al onze beleidsdomeinen (kinderopvang, preventieve gezondheidszorg en adoptie) zijn er veranderingen op til. Ik wil daar systematisch en proactief over **communiceren, ook via de sociale media**.

Ik zou graag verzoening bereiken in een specifiek **klommenlijdersdossier**. En bij de lokale verkiezingen van oktober kom ik op voor betere gemeentelijke klachtendiensten.

Meer kunnen werken voor onze **Vlaamse bedrijven in Soedan en in bezet Palestijns gebied**, streken die meer te bieden hebben dan men op het eerste gezicht zou verwachten.

We hebben **ambitie** en we durven te groeien, met VIA als leidraad. Onze economie moet zich verder duurzaam ontwikkelen, kansengroepen moeten werk vinden, Vlaanderen moet internationaal competitief zijn en we moeten investeren in infrastructuur, solidariteit en het sociaal kapitaal.

Volgend Jaar willen minister Smet en minister-president Peeters een **Jongerenpact 2020** sluiten tussen Vlaamse jongeren, de Vlaamse Regering, de sociale partners en het middenveld. Dat wordt een intens project met een stevige tijdsdruk.

Dat we de dienst minstens even goed kunnen laten draaien als het afgelopen jaar, met dezelfde goede sfeer. **Burgers correct helpen** geeft veel voldoening.

Als de wens in vraag 5 niet uitkomt, komt er een enorme uitdaging op ons af. **Met een geweld waarvan we de omvang nu niet kunnen vatten**. En die ieder van ons kan treffen. Maar gelukkig zijn we nog niet zo ver.

7 Met wie zou u willen rullen bij de Vlaamse overheid?

Met de **voorzitter van de Expertencommisie voor Overheidscommunicatie**, om te pleiten voor een professionele ondersteuning van communicatiefuncties.

Met **Hilde Lievens**, voorzitter van de Raad voor Vergunningsbetwistingen. Zo zou ik van binnenut kunnen bouwen aan een Vlaamse rechterlijke macht.

Met de **raadgever Buitenlandse Handel** bij de bevoegde federale minister. Ik heb zelf al meer dan een keer op die stoel gezeten en na mijn ervaringen hier zou ik toch nog een paar dingen willen aanpassen.

Met niemand, dit is een enorm beleidsgebied. De Vlaamse Regering kreeg een opdracht van de Vlaamse Parlement en ik hou me eraan die opdracht tot een goed einde brengen.

Er zijn er wel wat. De collega's bij AGO die ondersteuning bieden bij participatie of hr-trajecten. Dat coachende aspect intrigeert me. Of de mensen bij Klasse: hun redactie is de tofste werkplek bij uitstek van de Vlaamse overheid. Ook werken bij de cel Canon die ijvert voor cultuur in het onderwijs, lijkt me wel wat.

Eigenlijk met niemand. Als ik ergens mijn schouders onder zet, wil ik er ook volleg voor gaan.

Het gras aan de overkant is overal groener, dus zou ik met veel mensen willen rullen. Al besef ik ook dat zij veel beter gekwalificeerd zijn voor hun job dan ik. **Ik weet wel met wie ik zeker niet wil rullen**: Jan Van Rensbergen, topman van de Beheersmaatschappij Antwerpen Mobiel (BAM).

8 Welke collega viel u het meest positief op in de media?

Anneke Ernon, woordvoerder van VDAB. Zij oeffent de functie nog niet zo lang uit, maar ik vind dat zij er echt staat en helder communiceert.

De verschillende **woordvoerders van Wegen en Verkeer**. Ik bewonder het geduld waarmee ze afgelopen winter uitenturen hebben uitgelegd dat die boot met zout niet een twee-drie in Antwerpen staat.

Vanuit het buitenland is het niet altijd mogelijk om veel nieuws uit Vlaanderen te volgen. Maar het Agentschap Wegen en Verkeer leek me wel vrij actief.

Verwach van mij geen namen. Samen met veel kijkers en lezers stel ik vast dat onze communicatiemedewerkers de media op een heel professionele manier te woord staan.

Anton Decoster, een van de woordvoerders bij het Agentschap Wegen en Verkeer. Ik ken hem persoonlijk. Zijn job is niet altijd even dankbaar, maar met de werken op het viaduct van Vilvoorde heeft hij zijn werk uitstekend gedaan.

Ze is geen Vlaamse ambtenaar, maar Marie-Rose Morel heeft op mij een diepe indruk nagelaten. De moed die zij getoond heeft bij het dragen van haar ziekte, maakt mij stll.

Dat is uiteraard **Fons Leroy**: visionair, maar tegelijk menselijk en toegankelijk. Maar ook **Leen De Dycker**, de hoofdredacteur van dit personeelsblad: zij verenigt de eenvoud, de gedrevenheid, de charme, de kennis en de openheid in een persoon.

Wat zou u doen als ...

.. een leverancier u uitnodigt voor een avant-première van een film met uw favoriete acteur? Gaan of niet gaan? Maar als u gaat, botst dat dan niet met de integriteit die van u als ambtenaar wordt verwacht? En wat als je een drillboor 'leent' op het werk of de chef vraagt de regels wat te buigen? Doe onze test en ontdek hoe integer u bent!

Vraag 1. Een leverancier nodigt u uit voor de avant-première van de nieuwste film met uw favoriete acteur in de hoofdrol. Wat doet u?

- Mijn lief wil die film graag zien, dus we maken er samen een leuke avond van.
- Ik werk goed samen met de leverancier. Waarom zou ik die uitnodiging afslaan? Dat lijkt me onbeleefd.
- Ik bedank de leverancier voor de uitnodiging, maar vertel hem dat ik niet mag ingaan op dergelijke uitnodigingen.
- Ik weet niet zeker of ik mag gaan en overleg met mijn leidinggevende.

Vraag 2. Uw chef vraagt u om het juryverslag van een overheidsopdracht wat bij te schaven zodat de firma van een vriend van hem als beste uit de bus komt. Hoe reageert u?

- Ik doe wat mijn chef me vraagt.
- Ik zeg mijn chef dat ik dat niet doe omdat het niet objectief is.
- Ik weet niet zeker wat ik moet doen en overleg met de vertrouwenspersoon van mijn entiteit.
- Ik ga hier niet mee akkoord, maar durf het niet aan mijn chef te zeggen. Ik vraag advies aan Spreekbuis.

Vraag 3. U bent aan het verbouwen en moet dit weekend een muur afbreken. Op het werk is er een drillboor die daarbij handig zou zijn. Wat doet u?

- Mijn collega's gebruiken de boor ook voor klussen thuis, dus ik mag ze ook lenen.
- De boor is van het werk. Ik neem ze niet mee naar huis en zoek een andere oplossing.
- Zo'n boor kun je ook huren, maar dat is duur. Ik vraag aan mijn chef of ik de boor een weekendje mag lenen.
- Collega's hebben de boor al gebruikt, maar ik vind dat we dat beter niet doen. Ik bespreek met mijn chef en collega's hoe we omgaan met spullen van het werk.

Vraag 4. Een collega is het niet eens met een beslissing van zijn minister. Hij post zijn ongezuete mening op zijn Facebookpagina. Wat vindt u daarvan?

- Dat is geen probleem. Facebook is persoonlijk, iedereen post wat hij wil.
- Iedereen moet zijn mening kunnen geven, maar ik zou toch voorzichtig zijn met wat je op het internet publiceert.
- Je moet loyaal zijn aan je werkgever, de Vlaamse overheid en de Vlaamse Regering. Ik zou zelf nooit kritiek uiten op een minister.
- Je moet alles kunnen zeggen, zolang je duidelijk maakt dat het je persoonlijke mening is en dat je niet spreekt in naam van de Vlaamse overheid.

Vraag 5. U bent een dossierbeheerder. Een goede kennis vraagt of u kunt helpen om zijn dossier samen te stellen. Wat doet u?

- Het is een goede kennis en ik doe extra moeite om hem te helpen.
- Ik geef dezelfde informatie die ik ook aan andere klanten bezorg.
- Ik pols bij mijn collega's wat zij zouden doen.
- Ik geef dit dossier door aan een collega-dossierbehandelaar.

Vraag 6. Uw collega's maken geregeld seksistische grapjes. De jongste tijd worden de grapjes steeds brutaler. Hoe reageert u?

- Een grapje moet toch kunnen? Ik lach graag mee.
- Ik stoer me aan zulke grapjes en zeg mijn collega's dat ze te ver gaan.
- Ik vind dat het niet meer door de beugel kan en meld het aan mijn chef.
- Ik vind de grapjes niet echt leuk meer, maar wil de goede sfeer niet verpesten. Ik pols discreet wat de andere collega's ervan vinden.

 Twijfelt u over sommige antwoorden? Meer uitleg, met de links naar de deontologische code vindt u op www.bestuurszaken.be/deontologische-code.

Onze antwoorden

	A	B	C	D
Vraag 1	0	1	3	3
Vraag 2	0	3	2	2
Vraag 3	0	3	2	3
Vraag 4	1	3	2	3
Vraag 5	0	3	2	3
Vraag 6	1	3	2	2

Uw score

2-6 punten:

Er is nog werk aan de winkel. Of hebt u telkens bewust het slechtst mogelijke antwoord gekozen? Hoe dan ook, ga zeker eens kijken naar de deontologische code. Daar vindt u wat u kunt doen als ambtenaar en wat niet.

7-11 punten:

U bent op de goede weg, maar wees voorzichtig. Elke dag kunt u dilemma's tegenkomen, zoals die in de test. Maar geen nood, bij een dilemma is er meestal geen goed of fout antwoord. Er zijn verschillende oplossingen mogelijk. Als u twijfelt, vraag dan gerust raad aan uw chef of uw collega's. Of neem een kijkje op de integriteitswebsite. Daar vindt u in de deontologische code meer informatie en tips over het omgaan met dilemma's.

12-15 punten:

U weet over het algemeen goed wat u wel of niet kunt doen als ambtenaar. Het is belangrijk om bij dilemma's een doordachte keuze te maken waar u later ook achter kunt staan, als uw keuze in vraag wordt gesteld. Op de integriteitswebsite vindt u in de deontologische code meer informatie en tips over het omgaan met dilemma's.

16-18 punten:

U schat perfect in wat kan en wat niet. Als u de theorie ook in praktijk brengt, bent u een voorbeeld voor uw collega's. Maar zelfs de besten kunnen al eens twijfelen. Neem gerust een kijkje op de integriteitswebsite waar u de deontologische code vindt met meer informatie en tips over het omgaan met dilemma's.

 Integriteitswebsite: www.bestuurszaken.be/omgaan-met-integriteitsdilemmas

Een renovatiepremie aanvragen

Ambtenaren kloppen net als andere burgers geregeld aan bij collega's van de Vlaamse overheid. Hoe verlopen die contacten? En wat doen die collega's om hun dienstverlening klantgericht te organiseren? 13 zoekt het voor u uit in *Collega's als klant*. Deze keer vraagt collega Leen een renovatiepremie aan.

Leen Leemans **KLANT**

“Ik voel me als ambtenaar bevoordeeld, want ik ben vertrouwd met papierwerk”

Welke kosten van uw verbouwing hebt u kunnen inbrengen?

LEEN: “Ik heb een aantal structurele aanpassingen gedaan: de achtergevel stabiel gemaakt, de keuken verbouwd, enkele draagvloeren vervangen, de voorgevel laten zandstralen en hervoegen ... Ik heb vóór de verbouwing goed nagekeken welke kosten in aanmerking komen voor de premie, en die werken hebben we eerst gedaan. Ik had befijferd dat we een premie van 7500 euro zouden krijgen. Uiteindelijk werd het 7400 euro. Bijna alle kosten zijn dus in aanmerking genomen. Daar was ik heel blij mee. Ik houd dat geld nu opzij om binnen enkele jaren onze woonkamer te verbouwen.”

Is het indienen vlot verlopen?

LEEN: “Voor mij wel ja. Dankzij mijn vorige job (*bij de cel Gelijke Kansen bij de Vlaamse overheid, red.*) ben ik goed thuis in subsidiedossiers. Omdat ik me al goed geïnformeerd had over de premie, wist ik ook waar ik op moest letten. Zodra de eerste facturen van de verbouwing binnenkwamen, keek ik na of ze goed waren opgesteld. Zo moeten alle kosten gedetailleerd vermeld staan, even vage omschrijving als ‘allerhande werken’ wordt niet aanvaard. Het kost vrij veel tijd om de papieren in te vullen, maar je krijgt er een mooi bedrag voor terug dus daar mag wel iets tegenover staan. Ik kan me wel inbeelden dat het niet voor iedereen even evident is.”

Kreeg u snel antwoord na uw aanvraag?

LEEN: “Toch wel. Begin mei heb ik de aanvraag ingediend. Een week later kreeg ik al een ontvangstbewijs. Begin juli kreeg ik een brief waarin stond welke premie we zouden krijgen. En op 21 september is het geld gestort. Je hoort altijd dat er heel veel aanvragen zijn voor die premie, maar het is dus allemaal snel gegaan.”

Hebt u vooraf informatie ingewonnen of hulp gevraagd?

LEEN: “Ik had mijn licht al opgesteld om een infoavond van de gemeente over alle premies die er bestaan voor verbouwingen, en op www.premiezoeker.be heb ik ook veel info gevonden.”

Wat kan er volgens u nog verbeterd worden aan de premie?

LEEN: “Ik vraag me af of er hulp geboden wordt aan mensen die niet zo vertrouwd zijn met die papierwinkel? Het zou goed zijn als ze daarvoor terechtkunnen bij Wonen-Vlaanderen of bij de gemeente. Als ambtenaar voel ik me op dat vlak wel bevoordeeld. De facturen die je indient, mogen maar drie jaar oud zijn, en dat is nogal krap als je je huis in fasen wilt verbouwen: je moet dan een architect zoeken en verbouwingen lopen bijna altijd vertraging op. De verbouwing moest eigenlijk klaar zijn tegen de geboorte van ons tweede dochtertje, maar de aannemer is pas begonnen toen ze al een maand was! Het zou comfortabeler zijn als je gedurende vijf jaar facturen mag verzamelen om in te dienen.”

Leen Leemans (36)

Woon(t) in Wolvertem (Vlaams-Brabant) • Werk(t) op de redactie van Klasse (Agentschap voor Onderwijscommunicatie), schrijft voor *Klasse voor Leraren* en *Klasse voor Ouders* • Heeft zeven jaar geleden een huis gekocht. In 2008 is ze gestart met de verbouwingen • Heeft in mei 2011 een renovatiepremie aangevraagd

Magda Willems **COLLEGA**

“We willen zo veel mogelijk mensen een premie geven”

Hoe lang duurt het voor een aanvraag van een renovatiepremie verwerkt is?

MAGDA: “Als de aanvraag binnen is, hebben we drie maanden tijd om een beslissing te nemen. Eerst voeren we het dossier in ons systeem in. Dan sturen we een ontvangstbewijs met het dossiernummer en kijken we na of het dossier volledig is. Sommige gegevens, zoals het inkomen van de aanvrager of de ouderdom van de woning, zoeken we zelf op. Tot slot pluizen we de facturen uit en kijken we na welke kosten in aanmerking komen. Als alles nagekeken is, krijgt de aanvrager een toekenningsbrief waarin het bedrag van de premie staat, of een weigeringsbrief. Het lukt ons altijd om dat binnen de tijd van drie maanden te doen.”

Krijgt u vragen van burgers?

MAGDA: “De vraag die we het vaakst krijgen, is welke premies cumuleerbaar zijn. Het is voor veel mensen niet gemakkelijk om wijs te raken uit het grote aantal premies.”

Reageren mensen soms boos?

MAGDA: “Voor de renovatiepremie krijgen we weinig klachten, ook niet als de aanvraag wordt geweigerd. Mensen kunnen altijd binnen een maand beroep aantekenen. Als ze een factuur vergeten zijn, krijgen ze in de beroepsprocedure een tweede kans om die toe te voegen. Wie geen recht heeft op een premie, heeft meestal een te hoog inkomen, of een tweede woning. Duidelijke redenen dus, die we ook goed uitleggen in de weigeringsbrief. Ook dat helpt om onbegrip te vermijden. Gelukkig gebeurt het omgekeerde ook: we krijgen wel eens een bedankbrief of -mail van iemand die tevreden is over de vlotte afhandeling. Dat doet ons altijd veel plezier.”

Hoe probeert u alles zo klantvriendelijk mogelijk af te handelen?

MAGDA: “We willen zo veel mogelijk mensen een premie geven. Goede raad geven hoort er ook bij. Als het kadastraal inkomen van de aanvrager bijvoorbeeld te hoog is, maar we zien dat hij wel in aanmerking komt voor een andere premie, laten we hem dat weten. Samen met de weigeringsbrief sturen we die aanvraagformulieren op. De facturen halen we uit hun eerste dossier, die hoeven ze dus geen tweede keer op te sturen.”

Hebt u tips voor collega's die werken voor klanten?

MAGDA: “Jonge mensen reageren het snelst via e-mail. Ouderen bereik je het makkelijkst via de telefoon of met een gewone brief. Mensen die hun aanvraag zelf komen afgeven, ontvangen we ook altijd vriendelijk en geven we duidelijke informatie.”

 www.bouwenenwonen.be

Magda Willems (53)

Is administratief premiebehandelaar bij Wonen-Vlaanderen • **Werkt** in het VAC Leuven • **Heeft al 24 jaar** ervaring met de dossierbehandeling van premies voor wonen • **Behandelt** met haar acht collega's niet alleen de aanvragen voor renovatiepremies. Ook de aanvragen voor verbeterings- en aanpassingspremies en huursubsidies uit Vlaams-Brabant komen bij hen terecht

“We gaan achter elke openstaande schuld aan”

David Van Herreweghe (44)

(links op de foto)

- ✓ Administrateur-generaal VLABEL
- ✓ Het agentschap Vlaamse Belastingdienst (VLABEL) int en vordert de leegstandsheffing, de onroerende voorheffing, de verschillende verkeersbelastingen en het eurovignet. Het werkt mee aan de verdere uitbouw van de Vlaamse fiscale autonomie en draagt bij tot een verhoogde aanvaarding van het fiscale beleid door de burger
- ✓ Licentiaat in de Economie
- ✓ Geboren in Aalst
- ✓ Werkt in Brussel
- ✓ Woont in Nederhasselt (Ninove) (Oost-Vlaanderen)
- ✓ Ambtenaar sinds 1994
- ✓ Getrouwd met Patricia, drie kinderen: Jitske (12), Silke (14) en Niels (19)
- ✓ Is ook gepassioneerd ruiter en fietst graag
- ✓ Zegt over zichzelf: “Ik ben een slagerszoon die ‘op de kleintjes letten’ van thuis uit heeft meegekregen”

Luc D’herde (56)

(rechts op de foto)

- ✓ Contractueel medewerker VLABEL
- ✓ A2 Mechanica
- ✓ Geboren in Ninove
- ✓ Werkt in Brussel
- ✓ Woont in Ninove
- ✓ Ambtenaar sinds 1975
- ✓ Ongehuwd
- ✓ Is ook Open-VLD gemeenteraadslid in Ninove
- ✓ Zegt over zichzelf: “Ik had verder kunnen staan in het leven, maar ik heb geen spijt van de beslissingen die ik heb genomen”

“We gaan achter elke openstaande schuld aan. Ook als dat niet rendeert. Dat zijn we verplicht aan alle andere belastingbetalers die wel hebben betaald”, zegt David Van Herreweghe, administrateur-generaal van VLABEL, het jonge agentschap Vlaamse Belastingdienst. *Beste vriend, beste collega* is Luc D’herde, een van de Vlaamse belastingambtenaren die ‘erachteraan gaan’. Hij vordert achterstallige belasting terug bij erfgenamen. “Niet altijd even plezierig, maar het moet gebeuren”, klinkt het.

FRANK WILLEMSE EN LEEN DE DYCKER

David Van Herreweghe en Luc D’herde hebben allebei hun evenwicht teruggevonden. Slopende jaren op kabinetten hadden David naar de rand van de uitputting geleid en Luc een sputterend hart opgeleverd met een hartoperatie als resultaat. “Ik ben dus gewaarschuwd. Ik weet dat ik het rustiger aan moet doen”, zegt Luc. Ook voor David mag het nu allemaal minder hectisch. Als administrateur-generaal van de Vlaamse Belastingdienst werkt hij minder lange dagen dan vroeger en geeft hij meer uit handen, zonder de controle te verliezen. “VLABEL zou in principe zonder mij moeten kunnen draaien”, zegt hij.

Als kabinetschef op Financiën en Begroting tekende David mee het agentschap uit op de erfenis van de gedefederaliseerde diensten die het kijk- en luistergeld en de onroerende voorheffing inden. Als administrateur-generaal bouwt hij sinds 2009 het agentschap verder uit en sinds 2011 behoort ook de overgehevelde inning van de verkeersbelasting tot zijn takenpakket. “In 2015 komen daar nog de registratie- en successie-rechten bij. Dan zullen we als agentschap meer dan 5,1 miljard euro innen. Die uitbreiding is goed, want we leven nu te veel van federale dotaties. Dat is ook een argument voor rating-

bureaus. Ik heb zelf een aantal keer meegemaakt dat we met Standard & Poor’s onze rating bespraken en die vonden dat Vlaanderen te weinig zelf belastingen kon innen: ‘Julie *taxation power* is te klein.’”

Wat trok jullie aan om ambtenaar en nu nog belastingambtenaar te worden?

LUC: “Mijn vader is op mijn twintigste gestorven en ik verloor daarmee een leidende hand op mijn schouder. Ik wist niet goed welke richting ik uit moest en ben dan eerst als contractueel beampte op het vrederecht begonnen, daarna op de rechtbank van koophandel en dan op het (*liberale, red.*) kabinet van toenmalig minister Louis Waltmiel, niet toevallig een streekgenoot. Zo ging dat in die tijd. Later ben ik dan bij het Centraal Bureau voor Hypotheekkrediet terechtgekomen. Toen dat werd geprivatiseerd, kon ik opnieuw naar het kabinet. Daar hebben David en ik elkaar leren kennen. In 2009 was het afgelopen met de liberale kabinetten. Ik was blij dat ik op mijn leeftijd hier bij VLABEL aan de slag kon gaan: goede voorwaarden, een competitief loon, veel vakantiedagen, een gratis hospitalisatieverzekering ... In de privésector zoekt men al snel naar specifieke vaardigheden en die heb ik

Luc D'herde: "In de privésector zoekt men snel naar specifieke vaardigheden en die had ik niet. Maar hier kon ik met mijn algemene competenties wel aan de slag."

niet. Hier kon ik met mijn algemene competenties aan de slag."

DAVID: "Ik had Economie gestudeerd en kwam terecht bij Makro, meteen als leidinggevende. Toen ik er mijn vrouw leerde kennen, vonden we het geen goed idee om er allebei te blijven werken, zeker niet omdat we erg onregelmatige uren hadden. Een van ons moest voor meer stabiliteit kiezen. Ik had als student meegedaan aan een examen bij de overheid, was geslaagd en zat in een wervingsreserve waardoor ik nu en dan vacatures kreeg toegestuurd. Toen er eentje binnenkwam van het ministerie van Financiën, ben ik daarop ingegaan en ben ik via examens kunnen opklommen tot inspecteur van Financiën. Van het een kwam het ander en ik belandde op (*liberale, red.*) kabinetten, en nu zit ik dus hier."

Als jullie in gezelschap zitten en het gaat erover dat je voor de belasting werkt, wat is dan de eerste reactie?

LUC: "Een sarcastisch lachje."

DAVID: "Een schampere blik en dan beginnen ze te klagen over wie allemaal te weinig belastingen betaalt en dat het allemaal toch niet eerlijk is. Daar zit meteen ook de sleutel of mensen al dan niet bereid zijn belastingen te betalen. De meesten begrijpen dat belastingen nodig zijn voor een publieke dienstverlening. Ze vinden alleen dat die belasting rechtvaardig moet zijn en dat ze correct moet worden geïnd. Als ze het gevoel hebben dat er geen profiteurs in het systeem zitten, vinden ze het veel minder erg dan als er veel belastingontduikers zijn."

Wordt een Vlaamse belastingambtenaar anders bekeken dan een federale?

DAVID: "Het onderscheid wordt niet altijd gemaakt. Of je nu werkt voor de Vlaamse of voor de federale overheid, ze denken meteen dat je hen kunt helpen bij het invullen van hun belastingbrief. Dat wij daar als Vlaamse ambtenaar niks mee te maken hebben, daar staan mensen niet bij stil."

LUC: "Het soort belasting dat Vlaanderen int, wordt door de mensen makkelijker aanvaard. Het zijn belastingen die voor iedereen gelden die een huis of een auto bezit: onroerende voorheffing, leegstaandheidsheffing, verkeersbelasting... Iedereen met een huis of een auto moet betalen. Dat is een soort belasting die minder gevoelig ligt dan belastingen op personen. Daar heb je veel sneller de reactie: waarom hij maar zo weinig en ik zoveel?"

"Het soort belasting dat Vlaanderen int, wordt door de mensen makkelijker aanvaard. Het ligt minder gevoelig dan de personenbelasting"

LUC D'HERDE

DAVID: "Er is ook een verschil in service. Wij verzamelen de correcte gegevens en sturen op basis daarvan belastingaangiftes. De burger krijgt die belastingaangifte in de bus, kijkt of de gegevens kloppen en betaalt. Voor de federale personenbelasting moet de burger zelf de aangifte doen. Daardoor ontstaat er veel meer betrokkenheid: "Zou ik die aftrekpost gebruiken of moet niet? Zal ik geld terugkrijgen of moet ik bijbetalen?" Zo raakt de burger er - zeg

maar - sentimenteler bij betrokken."

Vlaanderen heft de makkelijke belasting, de federale overheid de moeilijke. Of zien we dat nu verkeerd?

DAVID: "Zo gemakkelijk is dat niet voor ons. Wij moeten als belastingdienst wel alle gegevens op een correcte manier verzamelen. En ervoor zorgen dat iedereen die de belasting verschuldigd is, die ook betaalt."

U gaat daar ver in en zet controlecties op waarbij collega's met een scanner op de weg nummerplaten controleren. Wie geen belasting heeft betaald, moet aan de kant gaan staan. Waarom doet u dat? Hebt u de gegevens niet van wie geen verkeersbelasting heeft betaald?

DAVID: "We weten niet of de gegevens die we van DIV (*federaal Dienst voor Inschrijving van de Voertuigen, red.*) krijgen, altijd correct zijn. DIV organiseert de inschrijving, maar niet de controle op die inschrijving. Zo zijn we al op twee Ferrari's gestoten die stonden ingeschreven als taxi. Taxi's zijn vrijgesteld van verkeersbelasting, dus werd er geen belasting geheven, terwijl die Ferrari's natuurlijk niet als taxi werden gebruikt. Garagisten mogen met handelaarsplaten rondrijden en moeten de hoogste fiscale pk aangeven van de auto's waarvoor ze die platen willen gebruiken. Maar soms zetten ze er de pk van een Ford Fiesta op terwijl ze met een zware SUV rondrijden. Als je niet controleert, komen ze daarmee weg."

LUC: "Als dossierbeheerder moet ik ook erfgenamen aanschrijven die

David Van Herreweghe: "Ik heb zelf een aantal keer meegemaakt dat we met Standard & Poor's onze rating bespraken en die vonden dat Vlaanderen zelf te weinig belastingen kon innen: 'Jullie *taxation power* is te klein'."

een wagen van een overledene hebben laten schrappen bij de DIV, maar waarvan we hebben gemerkt dat er de voorbije jaren geen verkeersbelasting op is betaald. Dan moeten we dat geld bij de erfenamen terugvorderen. Dat kan tot vijf jaar teruggaan in de tijd. Niet aangenaam voor die mensen, maar ze moeten betalen."

Als u dossiers voor u hebt, ziet u dan de mensen daarachter?

LUC: "Soms, bijvoorbeeld als je achterstallige verkeersbelastingen moet innen bij erfenamen die zelf niet veel verdienen. Daar kan ik dan wel even bij stilstaan. Maar het is mijn werk om die belasting toch te innen."

DAVID: "We bekijken ook altijd het volledige belastingdossier, inclusief of elke euro effectief is betaald. We doen dat niet alleen omdat de ICT het ons nu veel gemakkelijker maakt dan vroeger, maar ook omdat we vinden dat verschuldigde belasting betaald moet worden. Steken we daar dan niet meer tijd in dan het opbrengt? Misschien wel, maar we maken geen kosten-batenanalyse op en we kijken niet of het rendabel is om achter een opstaande schuld aan te gaan. We gaan er altijd achteraan. Dat zijn we verplicht aan alle andere belastingbetalers die wel correct hebben betaald."

Gaan jullie daarmee niet wat ver?

DAVID: "Helemaal niet. Het is zoals vroeger in het leger met 'op wacht staan'. Voor degenen die altijd een excuus hadden om het niet te hoeven doen, moesten er altijd anderen het in hun plaats doen. Dat is gewoon niet correct. Iedereen die op wacht moet staan, moet op wacht staan."

"We moeten ons durven afvragen of het nog maatschappelijk verantwoord is om evenveel te verdienen als in de privésector en toch meer pensioen te krijgen"

DAVID VAN HERREWEGHE

Moeten jullie hard werken?

LUC: "Ik begin al om kwart voor zeven, maar ik kan vroeg stoppen. Ik ga meestal om vier uur naar huis. Tijdens de kabinetdagen was het meestal een stuk later."

DAVID: "Ik ben jaren kabinetschef geweest en dat is van een ander niveau dan hier, vooral in uren. Toen waren het lange dagen. Nu probeer ik korter, maar even intensief en efficiënt te werken. Ik probeer zo weinig mogelijk te vergaderen en alleen de dingen te doen die meerwaarde hebben. Ik probeer zo weinig mogelijk zelf te doen. Eigenlijk zou dit agentschap moeten kunnen draaien zonder mij, zodat ik alleen hoeft toe te kijken of het allemaal goed loopt. Wat ik kan delegeren, deleger ik. Ik kan goed inschatten wat mensen kennen en kunnen en wat ik ervan kan verwachten. Maar ik blijf wel de kwaliteitscontrole doen en ik blijf alles volgen. Ik probeer dat te doen van negen uur tot halfzeven. Ik geloof niet meer dat het een goed idee is om het altijd laat te maken en lang te werken. Op het kabinet werd ik daar op den duur structureel moe van. De bankencrisis in 2008 met eerst Dexia, dan Ethias en dan KBC heeft mij de knoop doen doorhakken. Dat waren dagen en

nachten die te veel van mij hebben gevraagd."

Verdiene jullie genoeg?

LUC: "Ik verdien 1750 euro netto. Dat vind ik genoeg. Het mag altijd meer zijn natuurlijk."

DAVID: "Ik heb er geen probleem mee om te zeggen dat ik 4700 euro verdien."

Uw vrouw is directielid bij Makro. Verdient ze meer dan u?

DAVID: "Nee, ze heeft ook een goed salaris en een bedrijfswagen, maar het is niet omdat je een kaderlid bent in de privésector dat je een exuberant loon krijgt. Daar maakt men zich vaak illusies over. Het grote verschil zit hem in de variabele beloning, de bonus als de resultaten goed zijn. Men staart zich vaak blind op wat een paar topmanagers van grote bedrijven hebben, maar de meeste lonen zijn niet zo overdreven. Ook niet in de privésector. Ik vind zelfs dat mijn vrouw momenteel harder werkt dan ik. Dus natuurlijk vind ik dat wij als topambtenaren goed betaald zijn. En ik vind ook dat men aan onze pensioenen zou mogen raken. Vroeger ging dat om uitgesteld loon omdat je als ambtenaar minder verdiende dan in de privésector. Ondertussen is de maatschappij sterk geëvolueerd en zijn onze weddes en de lonen in de privésector aan elkaar geraagd. We moeten correct zijn en durven praten over aanpassingen aan onze pensioenen. Je kan toch niet evenveel verdienen als in de privésector en toch meer pensioen krijgen."

Boude uitspraak. Die gaan we even laten bezinken. Bedankt.

Fietsbanden herleven als tapijt

Oude binnenbanden van fietsen krijgen een tweede leven als tapijt. Het tapijt *Cyclo* van ontwerper Christophe Vervaeke voor Prado Rugs (Papilio) is een van de acht producten die dit jaar het Henry van de Velde Label kregen, een kwaliteitslabel van de Vlaamse overheid voor Vlaams design. Met het label bekroont Design Vlaanderen de ontwerper en de producent, en erkent het de authenticiteit, creativiteit, vernieuwing en meerwaarde van het ontwerp. Voor *Cyclo* worden oude banden verzameld bij lokale fietsherstellers. De banden worden opengesneden en geweven tot een tapijt, zonder chemische producten te gebruiken. Hier en daar is op het tapijt nog een gedrukte bandenmaat te zien: een kleine verwijzing naar de fiets, de fietsr en de afgelegde afstand met de banden waaruit het tapijt is gemaakt. Eind februari maakt *Cyclo*, net als de zeven andere gelabelde producten, kans op de Henry van de Velde Publieksprijs.

Foto: Papilio

DE INTERNE STAATSHERVORMING

Van veel naar

Leander Price van het Departement Bestuurszaken over het terugbrengen van veel beleidsplannen naar één:

“De Vlaamse overheid zal ook niet langer tot in detail dicteren hoe een gemeente het beleid moet uitvoeren”

één

Van 78 beleidsplannen naar 1

Eén enkel beleidsplan. Dat zes jaar geldt. Over alles. Na de volgende gemeenteraadsverkiezingen wordt dat de realiteit voor de gemeenten. Vandaag moeten ze nog talloze beleidsplannen maken: eentje voor jeugd, eentje voor sport, eentje voor mobiliteit enzovoort. Elk met hun eigen timing en hun eigen vereisten. En dat ieder jaar opnieuw. Een enorme administratieve belasting, zeker voor kleine gemeenten die niet zo veel personeel in dienst hebben. "Al die beleidsplannen zijn ooit in het leven geroepen in ruil voor de subsidies die de Vlaamse overheid aan gemeenten geeft om beleid uit te voeren", legt Leander Price van het Departement Bestuurszaken uit. "Aan de hand van die beleidsplannen kan de Vlaamse overheid kijken of de subsidies wel gebruikt worden waarvoor ze bedoeld zijn. Maar in de praktijk maakt het de gemeenten moeilijk om een degelijk beleid te voeren. Als een stad in een wijk met veel migranten een sportpark wil organiseren, moet die kiezen of dat onder de subsidie voor grootstedeneleiders, voor sport, voor jeugd of voor integratie valt. Of ze moet het project in aparte deeltjes knippen. Terwijl dat project voor die stad natuurlijk één geheel is. In het nieuwe systeem krijgen gemeenten meer vrijheid om beleid te voeren over de grenzen van de sectoren heen."

De voorbije jaren heeft de Vlaamse overheid in stilte een interne staatshervorming op gang getrokken. Die moet de organisatie van de verschillende verheden in Vlaanderen eenvoudiger maken en zo de dienstverlening aan burgers en bedrijven verbeteren. De interne staatshervorming is daarmee een van de sleutelprojecten van het deel Slagkrachtige overheid van het actieplan Vlaanderen in Actie. De interne staatshervorming bestaat uit zo'n 70 projecten, van de vermindering van het aantal provincieraadsleden tot de samenwerking tussen sociale huisvestingsmaatschappijen. 13 gaat op zoek naar de rode draad en laat drie collega's vertellen over het project dat zij tot een goed einde proberen te brengen.

MAARTEN DE GENDT

Price gaat verder: "Het nieuwe, meerjarige beleidsplan moet aan minder formalistische vereisten voldoen. De Vlaamse overheid zal ook niet langer tot in detail dicteren hoe een gemeente het beleid moet uitvoeren. Er komen dus geen verplichtingen meer om bijvoorbeeld een cultuurbeleidscoördinator aan te stellen op niveau zus of zo. Als Vlaamse overheid moeten we de meerjarige beleidsplannen dan ook minder formalistisch gaan controleren, maar meer inhoudelijk beoordelen. En we moeten waar nodig is, zelfs coaching of ondersteuning bieden." Over een jaar gaat de nieuwe regeling in. Nadat in januari 2013 de nieuwe gemeentebesturen zijn geïnstalleerd, krijgen ze één jaar de tijd om hun meerjarig beleidsplan op te stellen. Vanaf 2014 kunnen ze dat dan uitvoeren, voor de duur van de rest van hun legislatuur.

LEANDER PRICE,
DEPARTEMENT
BESTUURSAZAKEN

"We bieden, waar nodig, coaching of ondersteuning"

"Minder niveau's, minder rommelig"

Guido Decoster, administrateur-generaal bij het Agentschap voor Binnenlands Bestuur, legt uit wat de bedoeling is van de interne staatshervorming.

Het probleem

"In Vlaanderen zijn er veel bestuursniveaus: de Vlaamse overheid, de provincies, de gemeenten. Maar ook heel wat tussenliggende structuren, zoals intercommunales, overlegplatformen, agentschappen, overheidsbedrijven. En er komen er steeds meer bij: soms richten gemeenten die op, soms ook legt de Vlaamse overheid die specifieke structuren op, zoals de centra voor leerlingbegeleiding. Dat alles is veel te rommelig. Bovendien is het niet meer duidelijk wie nu eigenlijk nog bevoegd is. Vaak zijn er ook te veel bestuurslagen met dezelfde bevoegdheid bezig. Een burger die een premie, steun of belastingvoordeel van de overheid wil om zijn dak te isoleren, krijgt die bijvoorbeeld zowel bij de federale overheid, als bij de netbeheerder en de Vlaamse overheid en soms ook de gemeente."

1 loket voor kinderopvang

"We willen vermijden dat ouders zich suf moeten zoeken naar kinderopvang voor baby's en peuters", vertelt Filip Winderickx van Kind en Gezin.

"Daarom moet er in elke gemeente één lokaal loket voor kinderopvang komen. Dan moeten ouders hun vraag naar opvang maar op één plaats stellen. Het lokaal loket zorgt dan dat hun vraag bij alle mogelijke opvanginitiatieven terecht komt, zodat de ouders die niet langer één voor één moeten aflopen. Al mogen ouders dat uiteraard nog steeds doen als ze dat willen."

Gemeentebesturen moet ervoor zorgen

dat er in hun eigen gemeente zo'n uniek loket komt, maar ze hoeven dat niet per se zelf te organiseren. Ook de kinderopvanginitiatieven zelf mogen samenwerken om zo'n loket op te zetten. Winderickx: "13 proefprojecten hebben dat al uitgetoet. In Boutersem bijvoorbeeld hebben de opvangvoorzieningen zelf een soort uniek loket opgezet, en in de IJzervallei hebben ze het zelfs over de gemeentegrenzen heen georganiseerd. Er is dus veel mogelijk. Zolang opvanginitiatieven en gemeentebesturen maar goede afspraken maken." Tegen 2013 of 2014 hoopt Winderickx dat er overal in Vlaanderen lokale loketten voor kinderopvang zijn, waar de opvanginitiatieven mee samenwerken. "Binnen Kind en Gezin werken we intussen aan de 'kinderopvangzoeker', één elektronisch registratiesysteem om

de vragen naar opvang te registreren. Dat kan de lokale loketten ondersteunen." Het uniek loket is een onderdeel van het decreet dat de organisatie van de kinderopvang van baby's en peuters grondig vernieuwt, geeft Winderickx nog mee.

FILIP WINDERICKX,
KIND EN GEZIN

"Ouders moeten niet langer alle opvanginitiatieven aflopen"

"Te veel diensten verrichten ook dubbel werk, bijvoorbeeld om vergunningen toe te kennen. Daardoor moeten burgers en bedrijven veel langer wachten dan nodig. En binnen de Vlaamse overheid geven verschillende diensten ook soms tegenstrijdige adviezen voor eenzelfde vergunning. Een klassiek voorbeeld zijn de adviezen van de administraties voor milieu, voor ruimtelijke ordening en voor onroerend erfgoed."

De oplossing

"De interne staats hervorming wil ervoor zorgen dat er voor iedere bevoegdheid nog maximaal twee bestuursniveaus zijn. De gemeenten staan het dichtst bij de burger, dus die krijgen zo veel mogelijk bevoegdheden. De Vlaamse overheid zou vooral nog de hoofdlijnen uitzetten, terwijl de gemeenten die dan moeten omzetten in de praktijk. Binnen de Vlaamse overheid moeten de 'kokers' waarin de verschillende diensten werken, plaats ruimen voor meer samenwerking. En de intercommunales en andere tussenliggende structuren moeten vereenvoudigd worden."

"De staats hervorming heeft ook gevolgen voor de provincies"

GUIDO DE COSTER,
AGENTSCHAP
BINNENLANDS BE-
STUUR

"Het is niet meer duidelijk wie nu eigenlijk nog bevoegd is"

De gevolgen

"Een eerste gevolg van de interne staats hervorming bestaat erin dat we versnipperde bevoegdheden opnieuw gaan clusteren, bijvoorbeeld de subsidies. Iedere soort subsidie zou ideaal gezien nog maar door één bestuursniveau verstrekt worden, of ten hoogste door twee. De koppelsubsidies moeten hoe dan ook verdwijnen - dat zijn premies die lokale besturen verplicht moeten uitkeren als de Vlaamse overheid ook een premie geeft, zoals de restauratiepremie voor beschermde monumenten."

"De staats hervorming heeft ook gevolgen voor de provincies. Vorig jaar is er zelfs aan gedacht om de provincies alleen nog een aantal strikt omschreven, grondgebonden bevoegdheden te geven.

Maar na hevige protest is hun taakstelling opnieuw uitgebreid. Provincies zullen nu toch welzijns- en andere personeelsgebonden bevoegdheden kunnen uitoefenen, maar enkel als dit ergens in een decreet staat, of is opgenomen in een bestuursakkoord met de Vlaamse overheid. De aanpak van intercommunales en andere tussenliggende structuren, dat is nog een ander paar mouwen. En de grenzen van al die tussenliggende structuren lopen meestal niet gelijk. Op termijn moeten de werkingsgebieden van de intercommunales en andere samenwerkingsverbanden meer samenvallen. Idealiter ontstaan er zo een soort duidelijk omlijnde regio's."

"Als gemeenten meer bevoegdheden krijgen, staan daar logisch heel wat meer middelen en mensen tegenover. Maar dat moeten we nog inventariseren. Of er ooit mensen van het Vlaamse of provinciale niveau naar het lokale niveau zouden moeten gaan, weten we dus nog niet. Wel zitten er al heel wat organisatorische veranderingen voor de lokale besturen in de pijplijn. Zo kunnen gemeenten en OCMW's binnenkort gemeenschappelijk personeel aanwerven. Dat staat in het nieuwe Gemeentedecreet, dat over één jaar zou moeten ingaan."

1 Alles in bouwvergunning

De stedenbouwkundige vergunning en de milieuvergunning smelten samen in één omgevingsvergunning. Stefaan Van Rossum van het Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed (RWO) legt uit waarom: "Nu moeten ondernemers nog twee dossiers indienen voor een nieuwe winkel, fabriek, opslagplaats enzovoort. Om te mogen (ver)bouwen moeten ze een stedenbouwkundige vergunning aanvragen, en om te mogen exploiteren hebben ze een milieuvergunning nodig. In de toekomst zouden ze nog maar één aanvraag moeten doen bij één uniek loket. Dan volgt er één openbaar onderzoek en één adviesronde, en komt er één vergunning die zowel het recht geeft om te bouwen als om te exploiteren."

"Intussen zullen er ook heel wat andere, minder bekende vergunningen geïntegreerd worden in de stedenbouwkundige vergunning. Nu moeten burgers en bedrijven nog bij heel veel instanties een specifieke machtiging, toestemming, afwijking of vergunning aanvragen. Wie bijvoorbeeld iets wil bouwen op minder dan 5 meter van een onbevaarbare waterloop, moet toestemming gaan vragen bij de gemeente, de provincie of de Vlaamse Milieumaatschappij - afhankelijk van de instantie die de waterloop beheert. Al die zogenaamde machtigingen moeten in de toekomst dus niet meer afzonderlijk aangevraagd worden. Een timing kan Van Rossum er nog niet op plakken. "Maar misschien is inwerkingtreding over één jaar wel haalbaar. We zullen zien."

STEEFAAN VAN ROSSUM,
DEPARTEMENT RUIJTELIIJKE ORDENING,
WOONBELEID EN ONROEREND ERFGOED

"Nu moeten ondernemers nog twee dossiers indienen voor een nieuwe winkel, fabriek of opslagplaats"

5000 federale ambtenaren worden Vlaams

Na maanden onderhandelen hebben we een federale regering en staat er een nieuwe staatsvorming op papier. Die brengt de komende jaren heel wat nieuwe bevoegdheden, budgetten en personeel naar de Vlaamse overheid.

Er komt een hele rist bevoegdheden naar Vlaanderen: van filmkeuring over prijzencontrole en huurwetgeving, tot delen van het verkeersreglement (zoals snelheidsbeperkingen), de rijopleidingen en de technische controle van voertuigen. En we worden ook bevoegd voor verschillende belastingverminderingen: voor de eigen woning, voor energiebesparing, voor dienstcheques enzovoort.

Nieuwe collega's

"Zowat elk beleidsdomein wordt door de staatsvorming beïnvloed", weet Martin Ruebens, secretaris-generaal van het Departement Diensten voor het Algemeen Regeringsbeleid (DAR). "De staatsvorming zal in verschillende fasen verlopen. Sommige dingen kunnen al tegen 2013 in orde zijn, zoals een vertegenwoordiger aanwijzen in bepaalde federale organisaties. Andere zaken zullen waarschijnlijk pas later gebeuren, zoals de overdracht van bevoegdheden of van federale ambtenaren."

Over enkele jaren mogen we alvast een grote groep nieuwe collega's verwachten. Jacky Leroy, topman van de Federale Overheidsdienst Personeel en Organisatie (P&O), schatte in oktober dat zo'n 8000 federale ambtenaren naar de deelstaten zouden overkomen. "Hoeveel daarvan naar de Vlaamse overheid komen, weten we nog niet precies", aldus Martin Ruebens, "maar je mag ervan uitgaan dat de Vlaamse overheid meer dan de helft van de overgehelede ambtenaren zal krijgen. Misschien komen er wel 5000 collega's bij."

Werk en welzijn

De grootste brokken lijken wel te gaan naar de beleidsdomeinen Welzijn, Volksgezondheid en Gezin (VWG) en

MARTIN RUEBENS,
Departement Dien-
sten voor
het Algemeen
Regeringsbeleid

"De staatsvorming zal in verschillende fasen verlopen"

Werk en Sociale Economie (WSE). Het meest opvallend is de overdracht van de kinderbijslag, die samen met de geboorte- en adoptiepremies volledig naar de gemeenschappen wordt overgeheveld. Ook de rust- en verzorgingstehuizen, de preventieve gezondheidszorg, de normen voor ziekenhuizen en delen van het jeugdsanctierecht komen over. De controle of werklozen wel beschikbaar zijn voor de arbeidsmarkt, en de sancties die daarbij horen, komen volledig in handen van de gewesten, net als lastenverlagingen voor allerlei doelgroepen, diverse banenplannen, PWAs, betaald educatief verlof en de dienstcheques.

Overigens krijgt de Vlaamse overheid ook de bevoegdheid over de loopbaanonderbreking in de openbare sector, én over het administratief en geldelijk statuut van de eigen ambtenaren. "Mogelijk betekent dit dat de generieke wetgeving rond het ambtenarenstatuut, het zogenaamde APKB, verdwijnt, maar dat moet de nieuwe regering nog uitwerken", verduidelijkt Martine Van Sande, afdelingshoofd Regelgeving bij het Departement Bestuurszaken. Daartegenover zullen de bijdragen van de Vlaamse overheid voor de ambtenarpensoenen geleidelijk omhoog gaan, "maar ook dat moet nog verder uitgewerkt worden."

“We blijven dromen van een eigen brouwerij”

Collega Hilde Squire en haar man brouwen vier streekbieren die ze ook exporteren.

Voor deze aflevering van passies ging 13 de alcohol dampen opsnuiwen bij collega's-wijnmakers en -bierbrouwers. Gelukkig moest we nadien geen ademtest afleggen. Gezondheid!

FILIP DE MAESSCHALCK

Hilde Squire (35) volgt bij het Agentschap voor Landbouw en Visserij de steunmaatregelen voor schoolmelk en -fruit op, maar in de weekends mag er gerust wat alcohol vloeien. “Tijdens mijn opleiding bio-ingenieur aan de Universiteit van Gent volgde ik een jaar brouwerij- en mouterijwetenschappen. Samen met mijn man, die ook bio-ingenieur is, zijn we met een startpakket in onze keuken bier beginnen te brouwen. Eerst twintig liter, daarna honderd liter.

Onze vriendenkring kwam proeven en we gaven al eens een bakje mee. In 2006 hebben we beslist om er ons commercieel mee te gaan bezighouden. We brengen nu vier streekbieren op de lokale markt en exporteren die ook: *Toria blond* (6,5%), *Nen Uts* (amber, 7%), *De Koekelaring* (bruin, 6,5%) en *Toria Tripel* (8,7%). Voorlopig brouwen we die bieren bij Brouwerij De Graal in Brakel, maar onze droom blijft bestaan: van onze hobby ons beroep maken en

een kleine brouwerij in onze vierkants-hoeve installeren.” Er kruipt natuurlijk veel tijd in die passie. “Op woensdag en zaterdag is onze thuiswinkel open. We geven regelmatig demonstraties, we leveren aan cafés, we moeten een boekhouding bijhouden. En we moeten nieuwe recepten uitproberen. Het stopt nooit. Mijn man en ik werken fulltime, maar ons brouwen-in-bijberoep neemt veel van de overige tijd in beslag.” De twee kinderen worden echter niet over het hoofd gezien. “Bij de geboorte van onze zoon en dochter hebben we telkens een speciaal biertje gebrouwen. Wie op bezoek kwam, kreeg dus geen doopsuiker mee, maar een doopbiertje.”

“Het snoeien van de wijnstokken in februari is het zwaarste werk”

Yvan Lambrechts (57), voorlichter Granen bij het Departement Landbouw en Visserij in Hasselt, heeft de interesse voor de fruitteelt in zijn genen. “Mijn ouders waren boeren die aardbeien en ander kleinfruit teelden.” Toen in 1991 de Borgloonse wijngilde werd opgericht, twijfelde hij geen moment om zich daarbij aan te sluiten. Op zaterdag zit hij met zijn collega's van de wijngilde in de wijngaard van het kasteel in Borgloon. “Maar mijn eigen wijngaardje *Klein Neremveld* naast mijn huis is mijn troetelkind. Daar verbouw ik typisch Luxemburgs-Duitse druivenrassen zoals *Müller-Thurgau*, en een sterk aromatische druif, *Siegerrebe*.” Van zijn 250 wijnstokken produceert hij 300 à 350 liter wijn. “Aangezien ik de wijn niet mag verkopen zonder accijnzen te betalen, zou ik 's nachts mijn wekker moeten zetten om alles te kunnen oprinken. Gelukkig krijg ik geregeld vrienden en familie over de vloer die me daarbij helpen (*lacht*).” Wijn maken is een proces van lange adem. “Het zwaarste werk is het snoeien van de wijnstokken in februari. Daarnaast moet je ziektes en vogels uit de wijngaard houden. En hopen dat het weer wat meezit, om dan zo laat mogelijk te oogsten.” De wijn wordt binnenshuis gemaakt in grote inox vaten in de kelder. “Van mijn drie druivenvariëteiten maak ik drie basiswijnen en een beetje met bubbels. Ik ontwerp ook zelf mijn etiketten. Het zijn geen bewaarwijnen, dus moeten ze binnen vier jaar worden gedronken. Tot nu toe hebben we daar nog geen moeite mee gehad.”

“Laat je geen dure starterspakketten aansmeren”

“Ik was altijd al geïnteresseerd in het kweken van eigen groenten en fruit, dus de stap naar een eigen fruitwijn was niet zo groot”, zegt **Hubert De Decker** (55), beleidsadviseur bij het Agentschap voor Natuur en Bos in Gent. “Ik probeer de basisproducten uit de natuur te halen, liefst op plaatsen waar ze ongerept kunnen groeien. Of ik koop de laatste aanbiedingen van fruithandelaars op de markt, anders verdwijnen die toch maar als afval. Alles komt in aanmerking om fruitwijn van te maken: rozenbottel, sleedoorn, kweeperen, rabarber, pruimen of vier. Maar van paardenbloemen blijf ik af. Die ene keer dat ik daarvan wijn maakte, lagen mijn handen open omdat ik de gele bloemetjes van de groene blaadjes moest scheiden.” Fruitwijn moet gisten in een fles. “Ik gebruik vijfliterflessen. Afhankelijk van het soort fruit moet je daar meer of minder suiker aan toevoegen, en gist. Op de fles zet je een waterslotje zodat de CO₂ kan ontsnappen en de alcohol in de fles blijft.” Volgens Hubert is het een hobby waar iedereen zonder veel financiële investering aan kan beginnen. “Je kunt lid worden van het Verbond voor Wijn- en Biernakers. Daar krijg je alle advies. Laat je in dure winkels geen starterspakketten opdringen, vaak heb je het materiaal zelf in huis. Je moet wel oppassen voor een besmetting door de azijnvlieg. Daarom moet je de flessen spoelen met sulfiet. Voor mij blijft het kleinschalig, net voldoende om mij en mijn vrienden ervan te laten genieten. Als ik zelf suikerbrood, sandwiches of wafels gebakken heb en daarbij een zelfgemaakt wijntje deguster, voel ik mij als God in Frankrijk.”

“Mijn eigen bier creëren kostte me al meer dan 20 000 euro”

Trappieter, zo heet het zelfgemaakte bier van **Pieter Vermeir** (32), districtschef Beheer bij Agentschap Wegen en Verkeer Limburg. En daar ging zo'n zeven jaar van experimenteren aan vooraf. “Ik was eigenlijk al van jongs af gebiologeerd door bier. Mijn eindwerk als industrieel ingenieur biochemie ging over hergistende in de fles. Na mijn opleiding installeerde ik een mini-brouwerij in mijn tuinhuis. Ik wou een eigen blond, bitter bier maken omdat dat mijn favoriete biersoort is. Maar het mocht niet te zwaar zijn: je moest er een paar van kunnen drinken zonder positief te blazen bij een alcoholtest. En tegelijkertijd moest het een vol aroma hebben, zonder toevoeging van kruiden of smaakversterkers.” Dat resulteerde in *Trappieter*, een amberblond bier van 6,5 %. Het wordt nu op grotere schaal geproduceerd door de Proefbrouwerij in Lochristi. “Dat is dicht bij Gent, een stad met veel toeristen en studenten, dus met een gegarandeerde afzetmarkt.” Rijk wordt Pieter er nog niet van. “Een eigen bier ontwikkelen is een dure aangelegenheid. Als je gedurende een aantal jaren op zoek gaat naar de ideale formule, loopt de rekening snel op. Ik denk dat *Trappieter* me al zo'n 20 000 euro heeft gekost. Hopelijk kan ik er in de toekomst wat aan verdienen, maar mijn job ga ik er niet voor opgeven. Daarvoor is bier brouwen een te onzekere business en heb ik het op mijn gewone job veel te druk.”

OPROEP

Voor een volgend nummer is 13 op zoek naar collega's die gidsen in eigen land. Doet u niets liever dan anderen op sleeptouw nemen in een museum, een stad of de wijde natuur? Mail ons via 13@vlaanderen.be.
Volg de gids a.u.b.!

PERSONEELSBESPARINGEN GAAN VERDER

1400 collega's weg tegen

5 procent minder ambtenaren, en nog eens 50 miljoen euro minder personeelsuitgaven. Dat zijn de nieuwe besparingsdoelstellingen van de Vlaamse Regering tegen 2014. Topambtenaren zijn niet enthousiast, de vakbonden reageren boos. Als we de komende tijd nog meer moeten besparen, moet er gepraat worden over het takenpakket van de overheid, klinkt het aan beide kanten.

MAARTEN DE GENDT

In het voorjaar van 2011 maakte de Vlaamse Regering bekend dat collega's die de Vlaamse overheid verlaten, ook de komende jaren slechts gedeeltelijk zullen worden vervangen. Nu is ook duidelijk wat het resultaat moet zijn van die gedeeltelijke niet-vervanging. Tegen het einde van de regeerperiode, in juni 2014, moet er nog eens 50 miljoen euro bespaard zijn op de personeelskredieten. Bovendien moeten er op dat moment ook 5 procent minder koppen zijn dan in 2009 - of zo'n 1400 ambtenaren minder. 'Beter doen met minder mensen', luidt het devies.

Zo'n 10 000 lezers van 13 vallen buiten die besparingsmaatregelen: onder meer de collega's uit de privaatrechtelijke agentschappen, maar ook de collega's van de psychiatrische zorgcentra, van het agentschap Jongerenwelzijn en van een deel van de Kind en Gezin. De chauffeurs van De Lijn vallen evenmin onder de besparing, omdat daar al eerder andere afspraken zijn gemaakt.

Voor de overige collega's geldt dus: 5 procent minder koppen tegen juni

2014. Op 30 juni 2009, rond het aantreden van de Vlaamse Regering, waren we met 28 133 Vlaamse ambtenaren. Op 1 juli 2014 mogen dat er nog slechts 26 726 zijn. Dat zijn dus 1407 collega's die bij hun vertrek niet vervangen worden. Al zijn die cijfers onder voorbehoud: er is nog discussie of bepaalde categorieën personeelsleden er wel of niet bijgeteld moeten worden, zoals personeel dat gefinancierd wordt door Europese fondsen.

Geen naakte ontslagen

De Vlaamse Regering gaf midden oktober de opdracht aan het College van Ambtenaren-Generaal (CAG) om die besparingsdoelstellingen te realiseren. De leidend ambtenaren kunnen dus zelf beslissen waar ze personeel vervangen en waar niet. Ze moeten wel minstens tweemaal per jaar monitoren of de besparingsdoelstellingen bereikt worden. Lukt dat niet, dan kan de regering alsook terugrijpen naar lineaire maatregelen, zoals een 'kaasschaaf' of een wervings-

stop. Naakte ontslagen zijn uitgesloten, zo benadrukt de opdracht van de regering nog. De besparing moet volledig gerealiseerd worden door de personeelstroom gedeeltelijk niet te vervangen.

Slechte prognoses

De topambtenaren zien de beslissing met lede ogen aan. Dirk Van Melkebeke, voorzitter van het CAG: "Dit is geen prettige opdracht. Maar de regering heeft het zo beslist, dus moeten we het uitvoeren. Er moet nu eenmaal bespaard worden, dus er zal bespaard worden. Een werkgroep binnen het CAG onderzoekt hoe we die besparingsnormen kunnen verdelen onder de verschillende departementen en agentschappen." Ondertussen groeit de vrees dat er door de slechte economische toestand nog méér besparingsrondes zullen volgen. "Maar dat zou ons echt in de problemen brengen", meent CAG-voorzitter Van Melkebeke: "Tot nu toe hebben we alle opgelegde besparingen kunnen opvangen en bufferen met de nodige creativiteit. Maar als er hierna nog méér bespaard moet worden, moet er kunnen gepraat worden over het takenpakket van de Vlaamse overheid. Dan zitten we in een fundamenteel debat: welke taken doe je wel nog als overheid, en welke niet meer? In Nederland hebben ze door de besparingen ingezet op een 'terugtrekkende overheid'. Al betwijfel ik of we daar-naartoe willen."

2014

Politieke keuzes

De vakbonden vinden dat de kerntaken van de Vlaamse overheid nu al in het gedrang komen. Hilaire Berckmans (ACOD): "De besparingen mogen de diensten niet onwerkbaar maken, en dat is wat nu dreigt te gebeuren.

Vergelijk het met een taxibedrijf: als dat vijf taxi's gelijktijdig de baan op wil sturen, moet het ook vijf chauffeurs in dienst hebben. Met drie chauffeurs kan dat taxibedrijf zijn dienstverlening niet meer garanderen."

"Besparen lijkt een doel op zich geworden", vult Christoph Vandembulcke (ACV-Openbare Diensten) aan. "Het gebeurt blijkbaar niet meer om onze dienstverlening efficiënter te maken, maar alleen om bij de publieke opinie te kunnen uitpakken met mooie cijfers over het aantal ambtenaren. Terwijl dingen die het personeel niet doet, boudweg worden uitbesteed, wat meestal niet goedkoper is."

"De besparingen gebeuren zonder visie, zonder beleid", concludeert Jos Mermans (VSOA). "Teder jaar opnieuw wordt de hakbijl bovengehaald. Terwijl de besparingen nu hun grenzen hebben bereikt, anders komt het functioneren van de hele overheid in gevaar. Als de politiek nog meer wil besparen, moet ze een fundamentele keuze maken welke taken we niet meer gaan uitvoeren. Maar die keuze wordt niet gemaakt."

Vergrijzing verdelen

De Vlaamse Regering heeft ook beslist over een herverdelingsmechanisme tussen jonge en oude entiteiten. Entiteiten met veel jonge personeelsleden dreigen door de besparingen niet genoeg geld meer te hebben om de stijgende anciënniteit van het personeel te betalen – de zogenaamde vergrijzingskosten. Entiteiten waar veel oudere werknemers met pensioen gaan, moeten de anciënniteit van de vertrekkers niet meer dragen en krijgen dus meer adempuimte.

"Het herverdelingsmechanisme dat de Regering heeft beslist, moet voor solidariteit tussen de 'oudere' en de 'jongere' entiteiten zorgen", legt topambtenaar Dirk Vanderpoorten uit. Vanderpoorten trekt de CAG-werkgroep rond de personeelsbesparingen. "Concreet krijgen entiteiten die met oplopende vergrijzingskosten kampen, 75 procent van die kosten bijgepast op hun personeelskredieten. In ruil moeten entiteiten die hun voordeel doen omdat er meer oudere werknemers uitstromen, 85 procent van dat voordeel opgeven. In onze werkgroep zetten we momenteel de precieze rekenregels op papier om die bonus en malus te berekenen."

In de entiteiten waar de nood het hoogst is, geloven ze niet dat dit mechanisme alles zal oplossen. Een van hen is Jurgen Tack, administrateur-generaal van het INBO: "Het herverdelingsmechanisme biedt zeker enig soelaas. Maar toch blijft het een probleem dat 25 procent van de vergrijzingskosten bij ons nog steeds niet gecompenseerd wordt. Dit is dus geen definitieve oplossing; jaar na jaar gaat mijn budget achteruit tegenover wat ik moet betalen."

Nog meer besparingen in 2012

Door de aanhoudende crisis vrezen heel wat collega's dat het niet bij de huidige besparingen blijft. De collega's van het Departement Financiën en Begroting volgen de situatie op de voet. 13 vroeg communicatieverantwoordelijke Liesbeth Van Biesen of we in 2012 nog meer besparingen mogen verwachten.

VEERLE VAN DEN BROECK

LIESBETH: "Meer doen met minder blijft het motto. 2012 wordt moeilijk, maar we verwachten geen situatie zoals in Griekenland, zelfs al daalt de economische groei. Toch staan we voor heel wat uitdagingen en moeten we wellicht nog meer besparen."

Voor welke uitdagingen staan we?

LIESBETH: "Zoals het er nu naar uitziet (*midden december, red.*), groeit de economie minder snel dan de Vlaamse Regering bij de opmaak van de begroting begin september had ingeschat. Die tegenvallende groei heeft twee gevolgen: de Vlaamse overheid krijgt minder geld van de federale overheid en we krijgen minder inkomsten uit onze eigen belastingen. Bovendien zorgt de onrust op de financiële

markten en de verlaging van de rating van België door Standard & Poor's ervoor dat we duurder moeten lenen. En het is mogelijk dat we al in 2012 moeten bijdragen in de pensioenen van onze ambtenaren en leerkrachten, zoals in het federale regeerakkoord staat. We hebben in 2012 dus minder inkomsten en meer uitgaven dan ingeschat. Daarom zal de Vlaamse Regering de begrotingscontrole die ze normaal in april doet, waarschijnlijk vervroegen."

Lenen wordt dus duurder. Waarom moeten wij geld lenen?

LIESBETH: "Thuis kijk je eerst hoeveel er nog op je rekening staat en geef je dan pas je geld uit. Bij de overheid gaat dat anders. Voor een begroting schatten we hoeveel inkomsten en uitgaven we hebben voor een heel jaar. Het is mogelijk dat een uitgave perfect kan volgens de begroting, maar dat er niet genoeg geld beschikbaar is op dat moment. Een voorbeeldje. Als onze lonen en die van de leerkrachten eind januari betaald moeten worden, zijn er meestal nog niet genoeg belastingen binnen om die te betalen. En toch worden ze betaald. Onze afdeling Financieel Management zorgt er immers voor dat er elke dag net genoeg geld is om alles te betalen. Als er te weinig is,

gaan we lenen. Komt er meer geld binnen dan nodig is, dan bouwen we die overschot af door bijvoorbeeld opstaande schuld af te lossen."

Dragen we ook nog de gevolgen van de redding van de Gemeentelijke Holding?

LIESBETH: "De redding van de Gemeentelijke Holding kostte ons 265 miljoen euro. Maar de Vlaamse Regering had genoeg buffers ingebouwd in de begroting om deze kost te dragen. Waarom de Vlaamse Regering de Gemeentelijke Holding gered heeft? Ze wilde de gemeenten niet opzadelen met de gevolgen van een faillissement. De overheden in ons land hebben een ijzersterke reputatie als het op schuldbetaling aankomt en die wilde de Vlaamse Regering niet op het spel zetten."

En wat met de verborgen schuld, waar in de pers zoveel om te doen is geweest?

LIESBETH: "Die zogenaamde verborgen schuld is de schuld die door onze agentschappen wordt aangegaan en door vennootschappen, die voor rekening van de Vlaamse overheid publiek-private projecten uitvoeren. Maar ze is niet verborgen, want er wordt transparant over gerapporteerd. Ze is intussen wel groot: 16,3 miljard. Dat is meer dan de echte schuld van de Vlaamse overheid: 6,3 miljard. Gelukkig, samengevoegd blijft de totale schuld van de Vlaamse Gemeenschap met zo'n 23 miljard behoorlijk laag."

Sommige collega's vrezen dat ze een stuk van hun loon zullen moeten inleveren. Terecht?

LIESBETH: "Vandaag hoeven collega's niet te vrezen dat ze een deel van hun wedde moeten inleveren. De Vlaamse overheid is financieel veel gezonder dan heel wat andere Europese landen. De laatste keer dat ambtenaren minder loon kregen, was 75 jaar geleden en dat willen we zo houden."

LIESBETH VAN BIESEN,
DEPARTEMENT FINANCIËN
EN BEGROTING

"We hebben in 2012 minder inkomsten en meer uitgaven dan ingeschat"

ROGER JACOBS, CONTROLEUR
RATTENBESTRIJDING BIJ DE VLAAMSE
MILIEUMAATSCHAPPIJ (VMM)

“Er zijn steeds minder ratten. Dat maakt ons werk moeilijker”

Profiel

Leeftijd 56 • **Werkt sinds** 1977 bij de Vlaamse overheid, eerst bij het toenmalige Ministerie van Landbouw, later bij het ministerie van de Vlaamse Gemeenschap (departement LIN) en sinds 2006 bij de VMM • **Loon** 2050 euro netto/maand (+ maaltijdcheques en hospitalisatieverzekering) • **Niveau** C • **Werkt ongeveer** van 8 uur tot 16 uur, soms ook tot 18 uur of later • **Opleiding** hoger onderwijs van het korte type • **Woont** in Beerse, **werkt op** locatie in Limburg, Vlaams-Brabant en Antwerpen • **Komt naar het werk** met een jeep van de VMM • **Werkt nauw samen** met zijn collega Dirk Van Roy met wie hij een controleteam vormt

Volg de dag van Roger →

“Een nat pak hoort erbij”

De krassen op de brilglazen van Roger verraden het meteen: rattenvangers werken op de meest onmogelijke plaatsen. Met hun lieslaarzen waden ze door beken en poelen, en om daar te raken, moeten ze vaak dichte struiken, hoge oeverplanten, laaghangende takken en gladde boomstammen trotseren. “We hebben geregeld een nat pak, ja. En mensen zullen wel eens denken dat we een beetje getikt zijn als ze ons aan het werk zien. Maar we moeten zijn waar de ratten leven”, vertelt Roger Jacobs, controleur Rattenbestrijding bij de Vlaamse Milieumaatschappij (VMM).

PETRA GOOVAERTS

Waarom vangen jullie ratten?

“De VMM bestrijdt drie soorten ratten omdat ze veel schade kunnen aanrichten: de muskusrat, de bruine rat en de beverrat. Ze graven aan dijken en oevers, waardoor er verzakkingen kunnen ontstaan en ze eten landbouwgewassen (zoals maïs, graan en bieten) en oever- en waterplanten. Ze kunnen ook drager zijn van salmonella, mond-en-klauwzeer ... en ziektes overdragen op vee, huisdieren en mensen. De VMM heeft 94 rattenvangers in dienst en zes controleurs, onder wie Dirk en ik. Wij gaan in Limburg, Antwerpen en Vlaams-Brabant na of onze collega's-rattenvangers hun werk goed doen en het aantal ratten onder de toegelaten norm houden.”

U hebt al bijna 35 jaar ervaring als rattenvanger. Wat is er in al die jaren veranderd?

“Heel veel. Dertig jaar geleden waren er veel meer ratten. In die tijd vilden rattenvangers na hun uren de gevangen ratten om een centje bij te verdienen. Sinds tien jaar pakken we de bestrijding veel systematischer aan en werken we samen met de provincies en gemeenten. Mét succes. Tien jaar geleden werden er in Limburg zo'n 10 000 tot 12 000 ratten per jaar gevangen, vorig jaar waren dat er nog slechts 150. Het wordt dus veel moeilijker om nog ratten te vangen. Wij moeten kleine aanwijzingen zoeken (hoopjes riet, de manier waarop de stengels zijn aangevreten ...), massale vractsporen vinden we niet meer.”

Hoe verloopt zo'n controle?

“Ons gebied is zo groot dat we onmogelijk alles kunnen controleren. Op basis van informatie in databanken en van onze collega's-rattenvangers selecteren we gebieden op staftaarten en zoeken we de zwakste plaatsen op (een waterloop in een bos is vaak minder interessant voor ratten, ze zoeken open ruimtes op, red.). We gaan aan de slag waar we vermoeden dat de restpopulatie van ratten het grootst is. De dag voor we controleren, zetten we klemmen en fuiken uit. De volgende dag kijken we die samen met de vertegenwoordiger van de provincie en de coördinator van de rattenbestrijding na. Op dag drie nemen we alle klemmen en fuiken weg. Dan mogen de rattenbestrijders opnieuw aan het werk in het gebied. Tijdens de controledagen mogen ze er niet zijn.”

Hoe combineert u uw werk en privéleven?

“Ik moet vaak een uur of langer rijden voor ik thuis ben. Ik vertrek 's ochtends vroeg en kom vrij laat thuis. Mijn vrouw heeft ook onregelmatige weruren. Toen de kinderen klein waren, was het wel eens moeilijk, zeker als ze ziek waren of als er iets onverwachts gebeurde. Maar ik neem die lange dagen er graag bij. Ik zal heel blij zijn als ik deze job tot aan mijn pensioen kan blijven doen.”

08:00

Roger en zijn collega-controleur Dirk hebben in Bocholt afgesproken met Marc Jennis, de coördinator van de VMM-rattenbestrijdingsploeg in het oosten van Limburg, en Josse Gielen van de provincie Limburg. Samen controleren zij deze ochtend of de bestrijding in het natuurgebied Mariahof - de Luysen goed verloopt. "Het is een moeilijk gebied, met vijvers en moerassen. De ideale biotoop voor muskusratten", weet Roger.

08:30

Dirk haalt een van de fuiken op. Hij heeft gisteren samen met Roger 159 klemmen en fuiken geplaatst over een lengte van 1 km langs de Abeeek. Vandaag controleren ze die allemaal. "In de zomer mogen we per kilometer zes ratten vinden. Als het er meer zijn, dan moeten de rattenbestrijders hier een tandje bij steken."

09:57

Roger vindt een mannetjesmuskusrat in een van de fuiken, de enige die dag. "We zijn altijd blij als we iets vangen. Het bewijst dat ons werk nuttig is", glundert hij. Hij zal de rat straks wegen en invriezen. Het staartpuntje van de rat houdt Roger bij. Zo telt de VMM exact hoeveel ratten er gevangen zijn.

11:07

De controle is afgelopen. Marc, Josse en Roger ondertekenen de werkstaat. Een uitgebreid verslag wordt later nog gemaakt. "We gebruiken al die gegevens om de bestrijding bij te sturen als dat nodig is."

12:00

Roger en Dirk komen aan bij een broekbeek in Dilsen-Stokkem. Voor ze verder werken, eten ze eerst hun boterhammen op aan de kant van de weg. Op hun aanhangwagen ligt de kano waarmee ze straks het water op gaan.

12:30

Bij een vorig bezoek ontdekten Roger en Dirk in de broekbeek sporen van ratten. Nu inspecteren ze de beek grondig met de kano. "Die rust- en eetplaatsen, de afgebeten maïsstengels in het veld: geen twijfel mogelijk, hier zitten beverratten." Roger zal dat melden aan de rattenvangers in dit gebied.

15:06

De laatste locatie van vandaag, langs de Prinsenloop in Hamont-Achel. Ook hier verraden afgebeten maïsstengels de aanwezigheid van ratten. De fuiken en klemmen die er al stonden, zijn leeg. "Alle ratten zijn ondertussen verdwenen."

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.

Pionier

De afdeling Beheersmonitoring van het Departement Welzijn, Volksgezondheid en Gezin wuift collega **LUC SILON** uit met een ruiker.

Luc Silon

"Je was de pionier van het informatiemanagement binnen de Vlaamse Gemeenschap. Eén keer de gegevens registreren en ze dan hergebruiken", was jouw eenvoudige boodschap.

Alleen de uitwerking was soms wat moeilijk. Je deelde je kennis en was een inspiratiebron voor andere beleidsdomeinen. Zoals je zelf zei, gaan we 1/3 fantasie, 1/3 ironie en 1/3 gekheid missen. Bedankt voor de fijne jaren en al jouw inzet."

"We missen

**1/3 fantasie, 1/3 ironie
en 1/3 gekheid"**

De perfecte sint

De collega's van **JOS GIJSEMANS**, accountmanager bij VDAB Vlaams-Brabant wuiven hem uit met een boeket.

Jos Gijsemans

"Bij VDAB klonk met sinterklaas de vraag: waar is Jos? Jarenlang was je immers de perfecte sint! In 1993 begon je bij de VDAB en in 2000 werd je accountmanager. Niet alleen de collega's, maar ook de bedrijven apprecieerden je. Je stond altijd klaar met een grap en een goed woord. In het voorjaar kocht je een 'hondje'. Ondertussen weegt Hector al 65 kg. We wensen je alvast veel heerlijke wandelingen."

**"Door iedereen
geapprecieerd"**

Veel beterschap

De collega's van **LINDA BAETENS** van het agentschap Sociaal-Cultureel Werk voor Jeugd en Volwassenen wensen haar veel beterschap.

Linda Baetens

"Linda, met dit boeket willen we je een hart onder de riem steken. Je bent een heel warm en sociaal iemand die altijd klaarstaat om anderen te helpen. We hopen je snel weer op je werkplek te zien. Veel beterschap!"

**"Hopelijk kom je
snel terug"**

Redder in nood

Nathalie De Jaeger van het Departement Bestuurszaken wil **OLIVIER NOTELAERS** van HP-Belgacom bedanken met een bloemetje.

"Eind augustus beroofden drie kerels in Brussel me van mijn laptop. Jij hebt toen de vluchtroute van de dieven geblokkeerd waardoor ze mijn laptop onder een geparkeerde vrachtwagen gooiden. Je hebt me nadien tot aan het Noordstation begeleid om te verhinderen dat de dieven nog eens hun kans zouden wagen. Voor je moedige en gedurfde tussenkomst wil ik je dan ook van harte bedanken!"

"Moedig en gedurfd"

Toffe collega's

Liesbet Tuyls van het Agentschap Wegen en Verkeer wil haar ex-collega's van de **BOEKHOUDING** van het Departement Diensten voor het Algemeen Regeringsbeleid met een ruiker bedanken.

"Ik heb maar kort bij jullie gewerkt, van januari tot augustus, maar ik heb jullie leren kennen als fantastische collega's. Jullie zijn een tof team waar veel gelachen wordt. Ik mis jullie enorm hard en wil jullie graag bedanken voor de heel toffe maanden!"

"Bedankt voor de toffe maanden"

Schitterend vervangen

Katrien Gielis van de VREG wil haar collega **DRIES VAN BETTEN** bedanken met bloemen.

Dries Van Betten

"Je hebt me (deels) vervangen tijdens mijn afwezigheid. Je hebt dat schitterend gedaan. Ook nadien hebben we fijn samengewerkt. De collega's van de cel Marktwerking van de VREG zullen je persoonlijkheid en je ondersteuning missen. We hadden je graag als collega gehouden, maar door de wervingsstop kan dat niet. Je hebt gelukkig al een nieuwe job op het oog. Succes!"

"We hadden je graag gehouden"

Ruime ervaring

De provinciale stafmedewerkers Databeheer van Kind en Gezin zouden graag wetenschappelijk adviseur **BEA BUYSSE** in de bloemetjes zetten omdat zij met pensioen gaat.

Bea Buysse

"Jarenlang heeft je leven in het teken gestaan van de cijfers. Door je strijdlust en gedrevenheid heb je er elk jaar voor gezorgd dat het jaarverslag *Het Kind in Vlaanderen* een erg populair naslagwerk werd. Door je ruime ervaring konden we altijd een beroep doen op jou. Bedankt voor alles. We gaan je missen. Geniet samen met je gezin van een volgend hoofdstuk in je leven!"

"We gaan je missen"

Knuffelbeer

De 50+club van VDAB Vilvoorde wil collega **JACQUES GEERENS** uitzaaien met een ruiker.

Jacques Geerens

"Toen we je voor het eerst zagen, dachten we: 'Jongens, wat een beer'. Nu denken we meer aan een knuffelbeer. Het vrouwelijke deel van je doelgroep zal ons niet tegenspreken. Tot je allerlaatste werkdagen bleef je begaan met de werking van onze club. Inefficiëntie en verkeerde beslissingen konden je mateloos irriteren. Je was ontzettend betrokken. We wensen je heel veel succes met je nieuwe start, waarbij niets meer moet en alles mag."

"Veel succes met je nieuwe start"

Win

Ook in 2012 blijft 13 u mooie dingen aanbieden: fietsweekends, wijnssets, vrijkaarten en boeken. Op www.UITinVlaanderen.be vindt u meer doe-ideeën. Surf uiterlijk op 15 januari 2012 naar www.vlaanderen.be/13 en vul daar ons wedstrijdformulier in.

5 x 2 kaartjes

Rosas danst Rosas in deSingel

Wat? Dit seizoen zet deSingel Anne Teresa De Keersmaeker in de schijnwerpers. Zij maakt al dertig jaar dansvoorstellingen en dat wordt gevierd op 29 januari. deSingel duikt samen met u een dag lang in haar werk. De laatste twee weekends van januari worden ook enkele vroege stukken van De Keersmaeker hernomen, zoals *Rosas danst Rosas* op 22 januari. Voor die voorstelling geeft 13 kaartjes weg. Na de oprichting van haar gezelschap Rosas in 1983, maakte De Keersmaeker dit stuk waarmee ze internationaal doorbrak. De choreografe onderzocht er het principe van herhaling, op muziek van Thierry De Mey en Peter Vermeersch.

Link met de Vlaamse overheid? deSingel is een van de zeven grote cultuurinstellingen van de Vlaamse overheid. deSingel brengt theater, dans, muziek en architectuur.

www.desingel.be of 03 248 28 28

25 jaarabonnementen Blue-bike

13 mag 25 jaarabonnementen weggeven van Blue-bike. Blue-bikes zijn de fietsen die u in 37 Belgische stations kunt ontlenen. U toont uw persoonlijke Blue-bikekaart, de kaart en de fiets worden gescand en u kunt vertrekken. U kunt in de fietspunten terecht, elke werkdag, nagenoeg overal van 7 tot 19 uur. Niet gewonnen? De 19 500 collega's die onder de vzw Sociale Dienst voor het Vlaams Overheidspersoneel vallen, kunnen zich een voordelig jaarabonnement van Blue-bike aanschaffen. Zij betalen 19,5 euro in plaats 25 euro.

35 x 2 kaartjes voor Brussels Philharmonic en het Vlaams Radio Koor

5 x 2 kaartjes

voor *Le martyre de Saint Sébastien*, op 5 februari in het Paleis voor Schone Kunsten, Brussel.

20 x 2 kaartjes

voor *Lux Perpetua*, eind januari, Zoersel, Brugge, Brussel, Lier.

10 x 2 kaartjes

voor *Walk The Line*, op 14 en 15 februari in Lier en Merelbeke.

www.brusselphilharmonic.be
www.vlaamsradiokoor.be of 02 627 11 60

5 x 2 kaartjes

Luc Van Acker

Luc Van Acker speelt op 17 februari zijn cd *The Ship* in het kader van de Rewindconcerten van de Ancienne Belgique. Tijdens *Rewind* brengen artiesten hun sleutelplaat integraal. Luc van Acker speelt bij Arbeid Adelt, maar bracht ook solowerk uit. Zijn bekendste nummer is ongetwijfeld *Zanna*, dat Tom Barman, Selah Sue en The Subs coverden voor Music for Life van Studio Brussel. Dat nummer staat ook op *The Ship*, zijn tweede plaat.

www.abconcerts.be of 02 548 24 24

5 boeken Dagelijkse Kost 2

Kok Jeroen Meus scheert hoge toppen met het programma *Dagelijkse Kost*. Het eerste kookboek was een schot in de roos, dus een vervolg kon niet lang uitblijven. Het programma wordt trouwens gesteund door de collega's van VLAM. In *Dagelijkse Kost* wordt met voorkeur gewerkt met producten van eigen bodem. Dankzij de samenwerking met VLAM worden de producten ook verder uitgediept in de reportages die verschijnen in de aflevering op zondag.

www.lekkervanbijons.be
www.een.be/dagelijkse-kost

10 wijnsetjes Vlaamse winkel

Nestelt u zich tijdens de koude winterdagen graag met een goed glas wijn bij het haardvuur? 13 en de Vlaamse winkel geven nu tien wijnsetjes weg met daarin een fles-senstop, een wijnthermometer, een kurkentrekker, een foliesnijder en een druppelvangster. Zo kunt u dit jaar wijn ontkurken als een kenner.

www.vlaanderen.be/vlaamsewinkel

3 sportweekends Blosa voor 2 personen

Ook in 2012 organiseren de Blosa-centra een aantal fietsweekends. Meer nog: het aanbod wordt uitgebreid met mountainbike- en wandelweekends. Zo'n arrangement start op zaterdagochtend en eindigt op zondag in de late namiddag. Ter plaatse kunt u kiezen uit een aantal routes waar u met de familie of vrienden op uw eigen tempo aan kunt deelnemen. U kunt de routes ook vrij uitstippelen aan de hand van knooppuntenkaarten. Die weekends vinden plaats in de Blosa-centra in Brugge, Genk, Herentals, Hofstade, Nieuwpoort, Oordegem, Waregem, Willebroek en Woumen.

www.blosa.be/weekendarrangementen

10 boeken

Van een unitair naar een federaal België

Veertig jaar na de installatie van de Vlaamse Cultuurraad is er het boek *Van een unitair naar een federaal België: 40 jaar beleidsvorming in gemeenschap en gewesten (1971-2011)*. Het boek gaat dieper in op de vraag wat de regionalisering betekent voor België. Het Vlaams Parlement gaf zestien wetenschappers uit heel België de opdracht die vraag aan de hand van een aantal concrete thema's te beantwoorden. Het resultaat daarvan leest u in dit boek.

Van een unitair naar een federaal België, ASP edition
ISBN: 9789054879473 - 29,95 euro

25 x 2 kaartjes Kunst uit Nederland

Voor de tentoonstelling *De Modernen. Kunst uit Nederland* heeft het Koninklijk Museum voor Schone Kunsten in Antwerpen (KMSKA) ruim 60 schilderijen, aquarellen en tekeningen uit de voorbije twee eeuwen geselecteerd. Er zijn drie thema's: de geschiedenis van de moderne kunst in Nederland, de relaties en contacten op artistiek gebied tussen Nederland en België, en het ontstaan van de verzameling Nederlandse moderne kunst in het KMSKA. Van 28 januari tot 19 augustus 2012 kunt u werken van onder meer Vincent van Gogh, Kees van Dongen en Karel Appel bewonderen in de Koningin Fabiolazaal in Antwerpen.

www.kmska.be

Met de letters uit de genummerde vakjes van het kruiswoordraadsel kunt u het sleutelwoord vormen. Surf uiterlijk op 15 januari 2012 naar www.vlaanderen.be/13 en vul daar de oplossing op ons wedstrijdformulier in.

U maakt dan kans op een aankoopcheque!

Horizontaal

- onderdeel van de scheepvaart
- perfect - Engelse taxi
- operatiekamer - loot - strook
- avenue - getij - hondensoort
- kruik - beroemd museum in Madrid - decimeter
- lang en mager persoon - selenium - biljartstok
- bevoegdheid van Vlaams minister Geert Bourgeois
- jaartelling - gelukspoppetje
- kant - regenachtig - Hong Kong (op auto's) - ruthenium
- bedoeling - verspreid (Lat.)
- agressieve behandeling
- naam van een Gemeenschapsinstelling voor Bijzondere Jeugdbijstand in Everberg - Japanse gordel
- helium - Zwitsers kanton - pook
- delfstof - reinigingsmiddel - na dato
- Amerikaanse staat - aanhangsel
- scheepsvloer - konijn - op grote afstand
- gemeente waar het bezoekerscentrum 'Boshuis' gevestigd is - afvalhoop

Verticaal

- bevoegdheid van Vlaams minister Jo Vandeurzen
- vertrek - volgroei - vroeger
- oosterlengte - meisjesnaam - kielwater - munt van Bangladesh
- voorteken - en omstreken - neon - stormloop
- judograad - te vroeg geboren kind - in orde
- wellusteling - knaagdier - nijlreiger - oude lengtemaat
- wereldkampioenschap - grondslag - Project Team Builder - granaat
- gravure - naam van een sportcentrum van Bloso in Hasselt
- Centrum voor Deeltijds Onderwijs - Chinees geneesmiddel - paling
- nagalim - klein paardje - teug - Latijns groet
- epiloog - vlekkenwater - deugniet
- naam van een Bezoekerscentrum in Essen

Oplossing

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

Njet

Bij onze Noorderburen is het woord 'weigerambtenaar' uitgeroepen tot woord van het jaar. De term wordt gebruikt voor een ambtenaar van de burgerlijke stand die weigert om een homohuwelijk te sluiten. De ontstaansgeschiedenis van het woord is in de eerste plaats betreurenswaardig. Een ambtenaar van de burgerlijke stand moet twee mensen in de echt verbinden. Da's zijn job en dus ook zijn plicht. Als de ambtenaar in kwestie daar een probleem mee heeft, dan mag ie dat voor mijn part wel van de daken schreeuwen, maar dat onthef hem niet van het uitvoeren van zijn taak. Het is zoals het in onze evaluatiedocumenten staat: "Hij voert beslissingen uit, ook al stroken die niet altijd met zijn persoonlijke overtuiging of advies."

Los van het verhaal-achter-het-woord blijft het wel een eigenaardige combinatie: weiger-ambtenaar. Hoe mank zou een administratie lopen als iedereen zijn persoonlijke visie zou laten primeren op de uitvoering van een beslissing. Wat als iemand bij de belastingen de betaling van een inverteersstelling zou weigeren omdat de betaler met een 4x4 rijdt en "hij die grote bakken niet kan uitstaan omdat zijn hond door eentje is overreden"? Of als een ambtenaar bij Cultuur een subsidiedossier niet wil uitvoeren omdat hij het werk van kunstenaar X maar 'infantiel geknoei' vindt? En stel dat ik een persbericht van kabinet X weiger door te sturen omdat het volgens mij te weinig nieuws-waarde heeft? Inderdaad: het zou een knoeiboel worden. Als ambtenaar zijn we nu eenmaal gebonden aan de verplichtingen die ons ambt ons oplegt.

Betekent dat dan dat we willoos en zonder enige vorm van kritiek ons werk moeten doen? Als hersenloze robotten zonder eigen mening? Integendeel. Als ambtenaar word je regelmatig geconfronteerd met zaken waarbij je je wenkbrauwen al eens fronst. Maar je voert uit. Je kan je bedenkingen wel kenbaar maken. Formeel door een geschreven advies of informeel door een statusupdate op Facebook of een tweet. Of in mijn geval door mijn frustratie luidruchtig te ventileren tussen pot en pint. Hoe dan ook, we moeten er steeds van uitgaan dat bepaalde administratieve regels en procedures gemaakt worden in het algemeen belang van elke Vlaamse burger. En voor het algemeen belang moet je al eens je persoonlijke visie opzij zetten. Dat is onze werksituatie. Wie zich daarbij niet kan neerleggen, heeft het waarschijnlijk moeilijk, zeker als ambtenaar ...

Voor de rest weiger ik vanaf nu het woord 'weigerambtenaar' te gebruiken. De term heeft geen bestaansrecht. En daarmee basta.

"Ik weiger vanaf nu het woord 'weigerambtenaar' te gebruiken"

Filip De Maesschalck is 44 jaar, woont in Lokeren en werkt in Brussel op de afdeling Communicatie als communicatieadviseur.

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 Een warme maaltijd op het werk, vindt u dat belangrijk?

In onze poll vroegen wij of u een warme maaltijd op het werk belangrijk vindt. Het resultaat las u al op pagina 6. Hier volgen de reacties.

JA: **81,31%**

"Het scheelt een pak tijd als je 's avonds niet meer hoeft te koken en af te wassen."

"Iedereen gelijk voor de wet: als het voor de collega's in Brussel kan, dan voor ons ook."

"In een restaurant kun je collega's uit andere diensten ontmoeten en zo ruimere sociale contacten uitbouwen."

"Warme maaltijden aanbieden is een sociale maatregel, want het zijn jobs voor kortgeschoolden."

"Een restaurant is nu net het (enige) voordeel van alle ambtenaren op één plaats te concentreren."

"Ik beschouw het als een belangrijk onderdeel van mijn arbeidsvoorwaarden."

"Ik werk nu op een buitendienst, en in een straal van twee kilometer is er niets. Ik mis de warme maaltijden."

NEE: **18,69%**

"Het is geen kerntaak van de Vlaamse overheid."

"Ik ben meestal op de baan. Ik heb er niks aan."

"Onze kookkunsten thuis zijn veel gezonder en gevarieerder, en bovendien lekkerder."

"Ik bepaal graag zelf wat ik eet en in een personeelsrestaurant moet je eten wat de pot schaft."

"Het personeel zou kunnen ingezet worden voor andere taken."

■ Selectieproeven niet voor iedereen geschikt

(reactie op artikel 'Verdient u bij de overheid meer dan in de privé?', 13 nr. 34, november-december 2011)

Als ik het goed begrijp, heeft onze overheid het vooral moeilijk om ingenieurs en ICT'ers aan te werven. Ik ken nochtans een paar ICT'ers met een diploma burgerlijk ingenieur informatica die nu in de privésector werken en maar al te graag bij de overheid zouden komen werken. Competente mensen dus, maar ze raken niet door de selectieproeven. Niet omdat ze niet bekwaam zijn. Wél omdat ze een visuele handicap hebben en omdat in de selectieproeven vaak een jargon gebruikt wordt dat specifiek is voor de overheid. Die specifieke termen kun je je pas eigen maken als je al bij de overheid werkt.

Luc Vankersschaever,
Departement Landbouw en Visserij

Floris' visie

■ Voorrang voor 55-plussers bij pensioenraming?

(reactie op telebericht 'Automatische raming van uw pensioen vanaf 55 jaar', 13 nr. 34, november-december 2011)

Ik vind het een goed initiatief dat we tussen nu en eind 2015 in onze mailbox een overzicht zullen ontvangen van onze loopbaan bij de overheid. Ik hoop dat de personeelsleden die (bijvoorbeeld) eind 2013 op hun 60ste met pensioen gaan, dat overzicht ook nog krijgen. Dat zou toch heel handig zijn. Hopelijk beginnen ze dus met de oudere medewerkers vanaf 55 jaar.

Marline Maertens, Departement Mobiliteit en Openbare Werken

■ Waardevol artikel over rouw

(reactie op artikel "Plots was Dany weg. Voor altijd", 13 nr. 34, november-december 2011)

Proficiat met jullie initiatief om een artikel te wijden aan rouwen. Als de dood heel dichtbij komt door het heengaan van mensen met wie we dagelijks hebben gewerkt, wordt er hevig aan onze emotionele boom geschud.

We leven in een tijd waarin velen liever niet aan de dood denken of de dood proberen te relativiseren. Dat is onze geestelijke armoede. We weten geen weg met het sterven, het doodgaan.

Als we eerlijk blijven met onszelf, beseffen we dat de dood een niet uit te spreken mysterie is, een ondraaglijk mysterie waaraan geen mensenhart kan wennen. Een soort chaos kun je het ook noemen, want families en collega's worden er door ontredderd en gaan een tunnel van verdriet in.

Ik vind het artikel zeer waardevol in het kader van de geestelijke gezondheid, waartoe ook de dood en het verwerken van verlies en rouw behoren.

Dirk Demaeght, aalmoezener, Departement Landbouw en Visserij

TAALTIP

Is *teveel* correct geschreven in de zin *Ik heb teveel taart gegeten?*

Nee, de correcte schrijfwijze is *Ik heb te veel taart gegeten*. Als u *veel* als bijvoeglijk naamwoord gebruikt, schrijft u het los van *te*. *Te* veel heeft dan de letterlijke betekenis 'meer dan gewenst'. Andere voorbeelden zijn: *Er zijn te veel 16-jarigen die roken*; *Ondanks zijn hoge bloeddruk gebruikt hij nog altijd te veel zout*.

Als u *teveel* als zelfstandig naamwoord gebruikt, moet u het aan elkaar schrijven. U kunt er dan een lidwoord voor zetten: *het teveel*, *een teveel*. *Teveel* betekent dan 'overschot, overmaat'. Voorbeelden zijn: *Het teveel aan ijzer wordt opgeslagen in de lever*; *Bij een ooglidcorrectie wordt het teveel aan huid verwijderd*.

Hetzelfde geldt voor *te kort* en *het tekort*. Voorbeelden zijn: *Hij vindt haar rokje veel te kort* (*kort* is een bijvoeglijk naamwoord) en *Vooral bij duursporters komt een tekort aan ijzer en magnesium veel voor* (*tekort* is een zelfstandig naamwoord).

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.

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!

"Ik werk als receptioniste bij het Vlaams Agentschap voor Personen met een Handicap (VAPH). Kan ik een job van masseur (doelpubliek: bejaarden en zorgbehoevenden) combineren met mijn ambtenarenstatuut?"

Marina Raemaekers, VAPH

Sophie Steyaert van de afdeling Regelgeving van het Departement Bestuurszaken: "Als u een tweede job wilt uitoefenen tijdens uw diensturen of tijdens een verlof (zoals loopbaanonderbreking of verlof voor deeltijdse prestaties), moet u toelating vragen aan uw lijnmanager of leidinggevende. Als u cumuleert buiten de diensturen (in het weekend of 's avonds bijvoorbeeld), hoeft u in principe geen toelating te vragen. Uw leidinggevende kan wel altijd nagaan of uw extra job in overeenstemming blijft met de deontologische regels. Er is bijvoorbeeld sprake van onverenigbaarheid als u onafhankelijkheid als ambtenaar onder druk staat door uw extra job, als er een belangenconflict mogelijk is, of als de waardigheid van uw functie of het vertrouwen van het publiek in uw dienst wordt aangetast."

Voor de nieuwe deontologische code surft u naar www.bestuurszaken.be/integriteit. In deel II, hoofdstuk 4, van het Vlaams personeelsstatuut staan de afspraken over de cumulatie van beroepsactiviteiten: personeel.vlaanderen.be/statuten/vps_raadstatuut.

FIETS- MOUNTAINBIKE- EN WANDELWEEKENDS IN DE BLOSO-CENTRA

De fietsweekends die de Bloso-centra in 2011 organiseerden waren een echte topper. Een uitstap per fiets is dan ook een enorm ontspannende en gezonde sportactiviteit. In 2012 wordt het aanbod uitgebreid met mountainbike- en wandelweekends. Mountainbikers kunnen hun hartje ophalen op de talrijke mooi bewegwijzerde Bloso-mountainbikeroutes. Wandelaars kunnen hun stapkriebels kwijt op de uitgestippelde wandelpaden.

Zo'n fiets- mountainbike- en wandelarrangement start op zaterdagmorgen en eindigt op zondag in de late namiddag. Ter plaatse wordt een aantal routes aangeboden waar iedereen, in familieverband, met de club of gewoon met de vrienden, volgens eigen ritme kan aan deelnemen. Iedereen bepaalt zelf het aantal kilometers waarvoor hij gaat. Knooppuntenkaarten zijn hierbij een dankbare hulp om de verschillende routes te kunnen uitstippelen.

Waar ?

Deze weekends gaan door in de Bloso-centra Brugge, Genk, Herentals, Hofstade, Nieuwpoort, Oordegem, Waregem, Willebroek en Woumen.

Programma

Zaterdag: aankomst in het Bloso-centrum tussen 9 en 10 u. U kan uw bagage kwijt in uw kamer en kan een routekaart aanschaffen.

Vertrek fiets- mountainbike- of wandeltocht met lunchpakket.

Rond 18 u wordt iedereen terug in het Bloso-centrum verwacht en wordt een lekkere maaltijd aangeboden.

Zondag: Na het ontbijtbuffet wordt (met lunchpakket) vertrokken voor een andere route. Aankomst in het Bloso-centrum is mogelijk tot 18 u.

Een fiets- mountainbike- of wandelweekend in een van de Bloso-centra is een echte aanrader!

Voor meer informatie en inschrijvingen:

www.bloso.be/weekendarrangementen

“Alleen jammer
dat je hem amper kunt verstaan”

Hughes, we weten dat je als topograaf een crack in je vak bent. Maar hoort daar nu echt al dat vakjargon bij? Want 't is jammer dat we je gesprekken met de andere topografen amper kunnen verstaan ;-)
Je collega's