

Vlaamse overheid

13

magazine

IEDEREEN ZAL HET VOELEN

De grote besparingsronde

-5%

-2,5%

-20%

COLLEGA'S VAN DE NACHT

"We moeten altijd op onze hoede zijn"

Sportdag in beeld

Op wie rekent u voor een proper milieu?

Afval ruimt zichzelf niet op. Een vervuilde bodem wordt niet vanzelf proper. Daarom spant de OVAM zich al jaren in voor een efficiënt afval- en bodembeleid in Vlaanderen. Maar om aan de Europese top te blijven, moeten we verder durven gaan. Daarom moedigt de OVAM zowel bedrijven als consumenten aan om duurzaam te produceren en te consumeren. Zo belasten we het milieu zo min mogelijk. En maken we samen morgen mooier. Voor meer informatie kunt u surfen naar www.ovam.be.

**SAMEN MAKEN WE
MORGEN MOOIER**

Ironie

De besparingscijfers zijn bekend. Net zoals andere communicatiecollega's verliezen ook wij in 2010 een vijfde van onze centen. 20 procent minder 13-budget, dat zullen we voelen. Een korte brainstorm op de redactie leverde al enkele besparingsideeën op. Onder het motto 'wat de VRT kan, kunnen wij ook' zouden we onze beste interviews en reportages De Kampioenen-gewijs enkele keren kunnen herhalen; een betalend abonnement invoeren voor A2's en hoger; en bedelen bij de banken om gratis kalenders als eindejaarsgeschenk. U ziet, we zijn creatief.

Serius nu. Die 20 procent besparing op de communicatiebudgetten baart mij wel zorgen. Maar wat mij meer verontrust, is de besparing van 2,5 procent op personeel. Het lijkt weinig, maar dat is nu net het verraderlijke. Onze ministers garanderen dat er geen ontslagen zullen vallen. En ze geven meteen enkele andere besparingsuggesties: mensen die spontaan vertrekken, of met pensioen gaan, niet vervangen, en contracten die aflopen niet verlengen. "Maar wat als er niemand vertrekt?", vraagt secretaris-generaal Veerle Lories zich op pagina 20 af. En wat met contracten van beperkte duur die normaal gezien verlengd zouden worden? "Als je zo'n contract wegens besparingen niet verlengt, gaat het in feite om ontslag", beweert een vakbondsman op pagina 26. Wij voelen dat hier op de redactie ook zo aan: onze collega Veerle heeft immers zo'n beperkt contract, maar doet hier onmisbaar werk. En er zijn zeker nog tientallen collega's in haar geval. Het zou toch straf zijn als we die mensen op straat moeten zetten, puur vanwege hun contract. Het wordt nog straffer als je weet dat we haar langs de achterdeur stiltejes zouden moeten laten vertrekken, terwijl we op hetzelfde moment onze voordeur openzetten voor nieuwe collega's om de kabinetten te ondersteunen.

Ik hoor dat er op dit moment zowat overal in de Vlaamse overheid druk gediscussieerd wordt over hoe we die personeelsbesparingen kunnen invullen. De solidariteit is in tijden van crisis blijkbaar groot. Want heel wat mensen zijn bereid om hun kans op een bonus (via futo's of managementtoelagen) tijdelijk op te offeren als ze daarmee hun contractuele collega's aan boord kunnen houden. En maar liefst 18 procent van de collega's is zelfs bereid om 1 procent loon af te staan om de crisis het hoofd te bieden, zo bleek uit een extranetpoll. Dat toont aan dat onze organisatie op zoek wil naar oplossingen om de crisis aan te kunnen. Zonder aan kwaliteit in te boeten. Voor deze 13 is ons dat in ieder geval nog gelukt. Maar of we het even goed kunnen doen in snoeijsen 2010 en 2011? Met Veerle moet dat lukken. Zonder haar weet ik het zo nog niet.

Leen De Dycker, hoofdredacteur

13

TWEEMAANDELIJKS MAGAZINE VOOR
HET VLAAMSE OVERHEIDSPERONEEL
VIERDE JAARGANG NR 22 NOVEMBER-DECEMBER 2009

Breng leven in de brouwerij

Bierproeven in Vlaanderen

vlaanderen
lekker land

biermenu's
bierdegustaties
*verblijfs-
arrangementen*
*brouwerij-
bezoeken*
bierfietsroutes
bierwandelingen

Om culinair te genieten, hoef je niet ver te reizen: Vlaanderen Lekker Land biedt je heerlijke bieractiviteiten onder het motto

Leven in de Brouwerij

HET VOLLEDIGE AANBOD VIND JE OP
WWW.LEVENINDEBROUWERIJ.BE

Met steun van de
Vlaamse overheid

Blikvangers

- 10** **Nachtwerk bij de Vlaamse overheid**
"We moeten altijd op onze hoede zijn"
- 14** **Op zoek naar diversiteit**
Te weinig allochtonen en collega's met een arbeidshandicap
- 18** **Ambtenaren en hun passies: Kunstenaars**
- 26** **De grote besparingsronde**
Iedereen zal het voelen
- 29** **De dag van ...** Stijn Govaerts, journalist bij Klasse
- 34** **Sportdag 2009: 6365 collega's in het zweet**

Interview

- 20** **Beste vrienden, beste collega's**

“
We moeten opletten dat
onze besparingen de economie
niet verder ondermijnen”

Vaste waarden

- 6** **Samengevat**
- 24** **Schatten van Vlaanderen**
- 32** **Werk en leven**
Mag u als ambtenaar deelnemen aan tv-programma's?
- 36** **Werk en leven**
- 38** **In de bloemetjes**
- 40** **Doe-kalender**
- 43** **Puzzel**
- 44** **Filip**
- 45** **Strip**
- 46** **Lezers aan het woord**

Niet langer trouw aan de koning

"Wilt u nog trouw zweren aan de koning?" vroegen we in ons vorige nummer. Uit de reacties blijkt dat een kleine meerderheid zich niet meer kan vinden in de huidige formulering van de eed voor statutaire ambtenaren: "Ik zweer getrouwheid aan de koning, gehoorzaamheid aan de grondwet en aan de wetten van het Belgische volk." Sommigen zijn expliciet tegen omdat de koning in de formule staat, anderen veeleer omdat er niks gezegd wordt over het Vlaamse bestuursniveau. Opvallend is dat ook een aantal voorstanders beweert een modernisering of uitbreiding van de eed wel te zien zitten. U geeft dan ook heel wat suggesties om de formulering te verbeteren. Een verwijzing naar integriteit en deontologisch handelen staat met stip op één bij uw voorstellen. Een greep uit de reacties:

"We mogen fier zijn dat we een koning hebben en zolang dat zo is, is het gepast aan hem trouw te zweren."

"Vlaanderen maakt deel uit van de federale staat. De grondwet is de steunpilaar. Ook Vlaanderen dient er zich naar te schikken."

"Toen ik zelf de traditionele formulering mocht uitspreken, vond ik dat een heel speciaal en uniek moment."

JA: **45,19 %**

NEE: **54,81 %**

"Waarom moet je als Vlaamse ambtenaar geen trouw zweren aan de Vlaamse decreten?"

"Men zou beter verwijzen naar de deontologische code."

"Trouw zweren aan een niet-democratisch verkozen instelling kan niet!"

"Er moet voor mij totaal geen eed meer afgelegd worden. In de privé-sector moet dat toch ook niet?"

Gedeeltelijk Vlaams dak op federaal Plantenpaleis Meise

Na tien jaar hebben de dertien publieksserres van het Plantenpaleis van de Nationale Plantentuin in Meise een nieuw dak. Zeven daarvan werden gerenoveerd met Vlaams geld, zes met federaal geld. Een mooie samenwerking tussen de niveaus, of toch niet?

"In 2001 werd beslist dat de Nationale Plantentuin naar de gemeenschappen overgeheveld wordt en dus op termijn een Vlaamse EVA wordt", legt directeur Jan Rammeloo de ietwat bizarre situatie uit. "Maar die overdracht is nog altijd niet rond en daarom werd de rekening gedeeld. Wanneer we een EVA worden, blijft koffiedik kijken. De meeste moeilijkheden zijn eind 2008 uitgeklaard, maar hier en daar moet de samenwerking tussen de gemeenschappen nog verrijnd worden." Vandaar dat we dus voorlopig een federaal Plantenpaleis hebben met een gedeeltelijk Vlaams dak.

STEM EN WIN!

Voelt u de besparingen al in uw werk?

POLL

Deze keer willen we graag weten of u de besparingen die de Vlaamse Regering wil doorvoeren, al aan den lijve hebt ondervonden. Wordt bijvoorbeeld die nieuwe bureaustoel niet meer geleverd, of mag u geen dienstreizen meer doen? Hebt u misschien contracten met leveranciers moeten verbreken, of wordt u overstelpt met telefoontjes van burgers die op hun subsidie wachten? Is de beloofde vervanging van een collega afgeblazen, of zijn er al collega's moeten vertrekken omdat er geen geld meer was?

Vertel het in onze poll en geef uw mening op www.vlaanderen.be/dertien. 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 15 november 2009.

18%

van de 2138 collega's die aan een extranet-poll hebben deelgenomen, is bereid 1% van zijn loon in te leveren om de begroting mee in evenwicht te krijgen. Maar geen reden tot paniek: voorlopig is daar helemaal geen sprake van. Welke maatregelen onze ministers en top dan wel plannen? Dat leest u op pagina 26.

Mama Dorien, meemoeder Tinne (rechts op de foto) en hun dochterje Nette

MEER AANDACHT VOOR HOLEBI'S

Contractuele meemoeders nu ook recht op 'vaderschapsverlof'

Sinds kort krijgen contractuele meemoeders, net als hun statutaire collega's, bij de geboorte van hun kind tien dagen omstandigheidsverlof (of vaderschapsverlof) in plaats van drie. "Eindelijk", vindt Tinne Vromans, verpleegkundige bij het Openbaar Psychiatrisch Ziekenhuis (OPZ) in Geel. Zij werd vorig jaar meemoeder van dochterje Nette en had toen als contractuele ambtenaar geen recht op de tien dagen verlof. "Maar dankzij mijn personeelsdienst hoefde ik geen vakantie te nemen om langer dan drie dagen bij mijn pasgeboren dochtertje te kunnen blijven. Volgens het gewone arbeidsrecht (waar contractuelen onder vallen, red.) moeten de laatste zeven dagen van het vaderschapsverlof betaald worden door het ziekenfonds. Maar de wet laat dat enkel toe als er een bloedband bestaat met het kind. Als meemoeder heb je dat dus niet. De personeelsverantwoordelijken hier vonden dat discriminerend, en het OPZ heeft dan beslist om de kosten van de overige zeven dagen op zich te nemen. Ik heb dus veel geluk

gehad met mijn werkgever." Tinne is dan ook heel blij dat de Vlaamse overheid een aanpassing van het private arbeidsrecht niet heeft afgewacht. Voor statutaire meemoeders was er nooit een probleem. Zij kregen altijd al tien dagen bezoldigd omstandigheidsverlof.

De dienst Emancipatiezaken voert voortaan ook een beleid dat gericht is op een betere aanvaarding van holebi's op de werkvloer. Peter Bruyninckx is de nieuwe stafmedewerker voor holebi's bij Emancipatiezaken.

peter.bruyninckx@bz.vlaanderen.be
of 02 553 49 57

Vind ons op
Facebook

Bezoek onze fanpage op Facebook. Geef als zoekterm '13, het magazine voor het Vlaamse overheids personeel' en volg ons op de voet!

telex-telex-telex

■ Grote veranderingen op til in de personeelsrestaurants in de Brusselse Noordwijk! Vanaf 1 december serveren de restocollega's in het Boudewijngebouw geen warme schotels meer, maar enkel snacks, groentebordjes, desserts en broodjes. De renovatie van het restaurant zou er twee miljoen euro kosten en dat bleek te duur voor de resterende huurtijd van het gebouw. Voor een warme lunch moet u aan tafel in het Ellips- of het Consciencegebouw. Het restaurant in het Ferrarisgebouw specialiseert zich vanaf dan in koude schotels. ■ De collega's van het Arenberggebouw hoeven zich niet langer te verplaatsen om hun maag te vullen. Zij kunnen sinds september in hun eigen cafetaria terecht. ■ 10 000 stappen of een halfuurtje extra bewegen per dag? Zo blijft u gezond. Dat lijkt simpel, maar toch beweegt de helft van de Vlaamse volwassenen niet genoeg. Daarom starten de collega's van het Vlaams Agentschap Zorg en Gezondheid een sensibiliseringscampagne, met de verrassende naam '10 000 stappen'. ■ Op 1 september zou de NMBS starten met een sms-systeem om vertragingen aan te kondigen, zo kondigden we in ons septembernummer aan. Maar het systeem liep zelf even vertraging op: "1 september was een symbolische streefdatum", verklaarde woordvoerder Jochem Goovaerts aan de redactie. Begin oktober was het dan toch zover. Via www.b-rail.be (doorklikken op 'My NMBS' en dan op 'My Train info') neemt u een sms-abonnement op vertragingen! ■ Herinnert u zich nog de storm rond het al dan niet politiek verlof van viceminister-president Ingrid Lieten? Een kleine poll op het extranet met 1269 stemmers leert ons dat maar 3 % van de collega's ooit al politiek verlof opnam. Niet erg veel politieke ambitie aanwezig dus. ■ We zijn een Rembrandt rijker bij de Vlaamse overheid! Er bestond allang onduidelijkheid over het 'Portret van Eleazar Swalmius', dat de collega's van het KMSKA in hun depot hadden staan. Na restauratie en een grondig onderzoek

6 TOPMANAGERS NU TOCH BENOEMD?

Wie gaat hen vervangen?

Paul Zeeuwts

Ingrid Lieten

Eric Stroobants

Raymonda Verdyck

Roland De Paepe

Rudy Aernoudt

bevestigde een Nederlandse professor nu dat het schilderij wel degelijk van de hand van de Hollandse meester is. ■ Een congres voor kinderen?! Wij kregen alvast medelijden met de 1200 zesdeklassers die op 17 november deelnemen aan Ikanda, het eerste kindercongres in Vlaanderen. Tot we het programma zagen dat het Departement Onderwijs en Vorming en het Flanders District of Creativity hebben samengesteld: schrijver Marc De Bel, sprintster Elodie Ouedraogo, ruimtevaarder Dirk Frimout ... komen vertellen over hoe zij de top konden bereiken. Zij moedigen kinderen aan hun talent te ontdekken en te ontwikkelen. ■ Ook in ontwikkeling: een nieuw systeem om de snelheid van auto's te meten. De collega's van het Agentschap Wegen en Verkeer deden in oktober een proefproject met trajectcontrole. "We meten daarbij de gemiddelde snelheid die op een bepaald traject gereden wordt. Dat is veel eerlijker dan een flitspaal op een bepaald punt te laten meten. Plots remmen heeft dan geen zin meer", legt Geert De Rycke van de afdeling Elektriciteit en Mechanica Gent uit. Het hele proefproject kost ongeveer 900 000 euro. ■ De collega's van het Instituut voor Landbouw en Visserij (ILVO) richten hun blik op China. "Terwijl we hier aan het besparen zijn, zagen sommige onderzoekers daar hun budget vertienvoudigen." Administrateur-generaal Erik Van Bockstaele geeft alvast één goede reden waarom zijn instituut sinds augustus samenwerkt met de Academie voor Landbouw- en Bosbouwwetenschappen uit de provincie Hebei in China. Het ILVO en die Chinese onderzoeksinstelling slaan voor vijf jaar de handen in mekaar en zullen gezamenlijke onderzoeksprojecten opzetten. "Het begon allemaal met een Chinese student die bij mij doctoreerde en met wie het bijzonder goed klikte. De samenwerking nu is een goede zaak", weet onderzoeksdirecteur Maurice Moens. "Chinezen zijn heel harde werkers die altijd goed gedocumenteerd zijn. Daar plukken wij ook de vruchten van." ■

De zes openstaande topfuncties in de Vlaamse overheid zouden op het moment dat deze 13 verschijnt eindelijk definitief ingevuld moeten zijn. Tot nog toe namen de managers van het Departement EWI, het IWT, De Lijn, Toerisme Vlaanderen, het Departement DAR en de VLM hun topfunctie voorlopig waar, in afwachting van een definitieve benoeming. Minister-president Kris Peeters verklaarde ons begin oktober hoe het zover kon komen: "Ook bij de topambtenaren zijn er soms grotere verschuivingen dan verwacht. Zo overleed Paul Zeeuwts (De Lijn) en Raymonda

Verdyck (Toerisme Vlaanderen) een andere functie. Andere gevallen zoals de pensionering van Eric Stroobants (Departement DAR) en Roland De Paepe (VLM) waren inderdaad makkelijker te voorspellen. In de meeste gevallen lopen de selectieprocedures voor een nieuwe topambtenaar. Het is de bedoeling dat de regering zich eind oktober over de resultaten buigt. Ik heb veel respect voor de afdelingshoofden die de continuïteit intussen verzekeren en in moeilijke omstandigheden het beste van zichzelf geven."

6% klust bij na de uren

6 % van onze collega's verdient nog iets bij naast zijn job bij de Vlaamse overheid. Dat blijkt uit de ruim 1900 antwoorden op een pollvraag die deze zomer op de koepelpagina van het extranet verscheen. Het soort bijbaantjes dat u uitoefent blijkt ook héél divers, van fruitplukker tot enquêteur, van landmeter tot masseur, van paardenfokker tot verkoper van zonnepanelen. Eén collega slaagt er zelfs in om zijn werk bij de overheid met twee andere jobs te combineren, namelijk tuinarchitect en dj. En organisator van geweldige tuinkeestjes?

Top 5 bijverdiensten:

1. horeca
2. brandweer
3. gemeenteraad
4. voetbal
5. lesgeven

koepel.vonet.be

Collega's van LNE en LV samen op stap in de natuur

Gluren bij de boeren/buren

"De ambtenaren van het beleidsdomein LNE en hun collega's van LV kennen elkaars zienswijze en uitgangspunten vaak te weinig. En dat maakt een vlotte samenwerking niet altijd vanzelfsprekend", zegt beleidsmedewerker Katleen Van Essche van het Departement Leefmilieu, Natuur en Energie (LNE). Samen met Katrien Janssen van het Departement Landbouw en Visserij en met collega's van de VLM zette ze de ontmoetingsdagen 'Ambtenaren gluren bij de burens' op. "We hebben in elke provincie een ontmoetingsdag georganiseerd voor medewerkers van de Beleidsdomeinen LNE en LV. Telkens bezocht een vijftigtal collega's twee landbouwbedrijven en een natuurgebied."

Sinds een paar jaar zoeken de beleidsdomeinen LNE en LV manieren om elkaars werk en sectoren beter te leren kennen. De 'Gluren bij de burens' ontmoetingsdagen zijn een eerste initiatief. "De meeste collega's waren zeer positief. We gaan dus zeker verder met dergelijke acties", besluit Katleen.

Gezegd

“

Als werkgevers willen we niet dat beknibbeld wordt op onderwijs of infrastructuur. Maar bij de sociale zekerheid en de overheidsdiensten kunnen wel degelijk efficiëntiewinsten geboekt worden. De tegenstanders daarvan vertellen dat als een vraag om duizenden mensen op straat te zetten. Dat is demagogie. We hebben dat nooit gevraagd (...) Vlaanderen geeft wel het goede voorbeeld. Het vraagt aan alle overheidsdiensten meer efficiëntie, maar geeft ze een grote vrijheid bij de manier waarop dat doel wordt bereikt."

UNIZO-topman Karel Van Eetvelt, De Tijd van 7 oktober 2009

Floris' visie

"We moeten altijd op

Tomas Bogataj (32) en Koen Schreurs (32), natuurinspecteurs bij het Agentschap voor Natuur en Bos, afdeling Limburg in Hasselt

■ Gaan vier tot zes keer per maand 's nachts op inspectie ■ Werken dan minstens zes tot acht uur per nacht ■ Extra op het einde van de maand: "Drie euro per uur netto voor alle uren tussen 20 en 6 uur" ■ Praktisch? Tomas en Koen stellen hun uurrooster in overleg met hun collega's-inspecteurs: "Je kunt nu eenmaal geen 24 uur na elkaar werken. Er moet ook wat tijd zijn om te recupereren. En als een collega een avond of nacht echt niet kan, dan neemt iemand anders zijn dienst wel over."

onze hoede zijn”

's Nachts werken. Sommige collega's zouden nooit anders willen, voor andere is het een noodzakelijk kwaad, eigen aan de job, en er zijn er ook voor wie het altijd opnieuw een beetje avontuur is. 13 sprak met drie nachtraven over de stilte in het holst van de nacht, alleen knopen doorhakken, de vergoeding 'waarvoor je het zeker niet hoeft te doen', dipjes om vier uur en koffie om alert te blijven.

Petra Goovaerts

Natuurinspecteurs Tomas en Koen voeren vooral controles uit op illegale jacht en visserij en op milieumisdrijven zoals wildcrossen. We treffen hen op de eerste dag van de patrijzenjacht in Herstappe, in het zuiden van Limburg. “We controleren de jagers en gaan na of ze in orde zijn met alle regels: hebben ze een geldig jachtverlof, gebruiken ze de juiste munitie en patronen enzovoort”, legt Tomas uit. Samen met vier collega's-natuurinspecteurs is hij verantwoordelijk voor de hele provincie Limburg. Een groot gebied, en daarom gaan ze zo gericht mogelijk te werk. “We kennen de momenten en de plaatsen waar we het meest kans hebben om iemand te betrappen. Al moet je natuurlijk ook geluk hebben. Stropers gaan snel te werk. Als je vijf minuten te laat bent, vind je geen sporen meer terug.”

Bij dat inspectiewerk hoort ook geregeld nachtwerk. “Per week werken we een tot twee keer 's nachts, afhankelijk van de overtredingen die we willen vaststellen. Ook de uren kunnen variëren. Voor nachtvisserij controleren we in het midden van de nacht, voor stroperij vroeg in de ochtend en jachtcontroles doen we vooral in de vooravond”, vertelt Koen. “Het is het makkelijkst om een paar nachten na elkaar te werken, anders kan je bioritme in de knoop raken. Alert blijven

Kogelvrije vesten, meer nachtkijkers en infraroodcamera's zijn heel welkom om ons werk te vergemakkelijken”

is de boodschap. En dat lukt wel met koffie. Veel koffie.” (*lacht*)

Tomas en Koen doen dit werk al drie jaar. Tomas was voordien boswachter, Koen natuurwachter. Bij de reorganisatie van het Agentschap voor Natuur en Bos in 2006 kregen ze de kans om natuurinspecteur te worden. “Ik ben heel blij dat ik die stap heb gezet”, vertelt Tomas. “Wij zorgen ervoor dat de regels gehandhaafd worden en dat moet goed gebeuren, want anders is het werk van veel collega's, boswachters bijvoorbeeld, een pak minder nuttig.”

Nachtkijkers en infraroodcamera's

Ze dragen altijd een uniform - inclusief pistool - en gaan steeds actief op zoek. “We liggen dus niet ergens achter een struik om iemand te bespieden. We stappen altijd op de mensen af. Soms moeten we opletten dat we niet te vlug opgemerkt worden, want dan kunnen ze ontsnappen. Het kan dus een kat-en-muis spel zijn.” Natuurinspecteurs gaan altijd met twee, en soms met drie op pad. “Zeker 's nachts zijn we helemaal op elkaar aangewezen. En we moeten het doen met de weinige middelen die er zijn. Kogelvrije vesten, meer nachtkijkers en infraroodcamera's zijn alvast heel welkom om ons werk te vergemakkelijken”, signaleert Tomas.

Iemand betrappen op een misdrijf, spannend is het altijd, maar is het ook gevaarlijk? “Je moet op je hoede zijn”, bevestigt Tomas “want je weet nooit wie je voor je krijgt. Tot nu toe zijn we gelukkig gespaard gebleven van geweld. Kwaad zijn de meesten natuurlijk wel, en dan proberen we hen eerst te bedaren.” Als

Wat zegt de wet?

In België is het in principe verboden om 's nachts (tussen 20 en 6 uur) te werken. Maar door de vele uitzonderingen op die wet zijn er 's nachts toch heel wat mannen en vrouwen - sinds 1998 mag er geen onderscheid meer gemaakt worden tussen mannen en vrouwen - aan het werk. Dat is bijvoorbeeld het geval bij werkzaamheden die niet kunnen worden onderbroken of die permanentie vereisen. In sommige omstandigheden kunt u als nachtwaker vragen om over te schakelen naar de dagdienst, bijvoorbeeld als u zwanger bent, ouder dan 55 jaar bent en minstens twintig jaar 's nachts werkt of als u ernstige gezondheidsproblemen hebt die door de arbeidsgeneesheer zijn erkend.

U krijgt een toelage voor nachtarbeid, of u kunt de overuren compenseren. In het Vlaams Personeelsstatuut staat de toelage die wordt uitbetaald voor nachtprestaties, namelijk 3 euro (tegen 100 %) per uur. Voor loodsen geldt een aparte regeling.

Koen en Tomas iemand betrappen, maken ze een proces-verbaal op, nemen ze al het nodige - wapens en buit bijvoorbeeld - in beslag en nemen ze een verhoor af. Dat gebeurt allemaal ter plaatse. “Behalve als de persoon echt agressief is, dan schakelen we de politie in.”

Kelly Vanhamel (26), medewerkster bij de permanente wachtdienst van Elektriciteit en Mechanica Antwerpen van het Agentschap Wegen en Verkeer

■ Heeft een variabel uurrooster en werkt afwisselend overdag, tijdens het weekend, en 's nachts ■ Werkt gemiddeld vier nachten per maand, meestal van 21.30 uur tot 7.30 uur ■ Extra op het einde van de maand: "Geen idee, dat wordt heel ingewikkeld berekend" ■ Praktisch? "Als je 's nachts werkt, leef je in een ander ritme dan je familie of vrienden. Voor ik ga werken, probeer ik te gaan fitnessen. Zo heb ik het gevoel dat ik toch iets anders heb gedaan dan slapen en werken."

"Omschakelen van nacht- naar dagshift is niet makkelijk"

Het is zaterdagavond en in de gebouwen van Elektriciteit en Mechanica Antwerpen (EMA) is er één collega aan het werk: Kelly. Op haar werkplek kijkt ze uit op meer dan tien beeldschermen die ze nauwlettend in het oog houdt. "Eigenlijk zijn wij de schakel die alle mogelijke problemen doorgeeft aan de juiste instanties: aannemers, toezichters van EMA, politie, brandweer... Zo komen de meldingen van de inbraak- en brandalarmen van kerken en musea van Monumenten en Landschappen bijvoorbeeld binnen op deze twee schermen. De defecten aan verkeerslichten, wegverlichting, borden en signalisaties van EMA, het Verkeerscentrum en de meteo-installaties van de Vlaamse Milieumaatschappij (VMM) komen meestal per telefoon binnen, via politiemensen of de toezichters van EMA. Ik registreer die oproepen

“Handig om overdag tijd te hebben om naar de bank en de winkel te gaan. Maar eerlijk, voor het overige zijn er niet zo veel voordelen”

en speel ze door naar de juiste aannemer. Met deze twee monitoren kunnen we de pompen, ventilators en verlichting in alle tunnels in Antwerpen, Brabant en Limburg bedienen." De opsomming van Kelly gaat nog een tijdje verder. "Het is best ingewikkeld, he", lacht ze.

Van catering naar wachtdienst

Overdag werken Kelly en haar zeven collega's met twee, 's nachts bemannen ze de continu-dienst alleen. "Ik werk een oproep altijd alleen af, net zoals overdag. Als er iets onverwachts gebeurt zoals een storm die veel schade aanricht, kan het hier wel een *kiekenkot* zijn. Dan komt het erop aan te selecteren wat het meest dringend hersteld moet worden - verkeerslichten die niet meer werken bijvoorbeeld - en welke defecten kunnen wachten. Het is tot nu toe altijd gelukt om zo'n chaotische nacht alleen door te komen, maar als het echt nodig is, kunnen we een collega uit zijn bed bellen." Kelly's uurrooster is een ingewikkeld kluwen van vroege en late shiften, van nachtwerk en weekendwerk. "We werken maximaal vier nachten na elkaar. De week nadien hebben we permanentie en kan ons rooster onregelmatiger zijn."

Kelly heeft een tijdje in de keuken van DAB Catering in Antwerpen gewerkt toen haar oog viel op de vacature van de Permanente Wachtdienst. "Ze waren al lang op zoek naar iemand, maar de shiften en het nachtwerk schrikken blijkbaar af. Ik werk hier nu anderhalf jaar en nog wekelijks komt er een melding binnen waar ik niet meteen mee verder kan. Dat betekent veel uitzoeken en puzzelen, en dat spreekt me aan." En het nachtwerk zorgt ook voor de nodige afwisseling? "Praktisch gezien is het heel handig als je overdag tijd hebt om naar de bank en de winkel te gaan. Maar eerlijk, voor het overige zijn er niet zo veel voordelen. Ik mis 's nachts wel eens gezelschap en iemand om mee te praten. De omschakeling van een nacht naar een dagshift is ook niet altijd gemakkelijk. Rond vier uur krijg ik het af en toe eens moeilijk. Chocolate eten helpt, en bezig blijven natuurlijk. Tijdens dode momenten kunnen we tv-kijken. Een bed hebben we niet, maar ik durf dan wel eens te knikkebollen in mijn stoel, en dat hoor ik ook van mijn collega's." (lacht)

Julia Jacobs (51), arbeidster in de stelplaats Vaartkaai van De Lijn in Antwerpen

■ Is fulltime 's nachts aan de slag (gemiddeld 20 nachten per maand) ■ Werkt van 20.45 uur tot 4.30 uur ■ Extra op het einde van de maand: "15 % boven op mijn gewone loon, maar daarvoor doe ik het zeker niet" ■ Praktisch? "Mijn man is kok en heeft altijd tot laat in de nacht gewerkt. Nu werkt hij wel overdag, maar dat geeft niet. Als ik om 12.30 uur opsta, heb ik mijn handen vol met onze drie honden. En ik kook zodat ik de volgende ochtend warm kan eten voor ik ga slapen."

"Geef mij maar de rust 's nachts"

Julia werkt al twaalf jaar lang vier nachten op rij in de stelplaats Vaartkaai voor De Lijn in Antwerpen. Daarna mag ze twee dagen thuisblijven. "Bussen tanken en vegen, water en olie vervangen, telefoons beantwoorden, dagverslagen noteren, gestrande bussen mee helpen depanneren ... ik doe het graag, zelfs 's nachts. En ik zal dat blijven doen tot aan mijn pensioen", zegt ze zelfverzekerd.

"'s Nachts werken is veel interessanter voor mij. Voor ik dit werk deed, heb ik zelf tien jaar met de bus gereden en ook toen al vond ik het leuker om de late shift te hebben." Minder verkeer, minder stress ... voor iemand die van nature vlug zenuwachtig is, is het dan aangenamer werken. "Overdag is het heel druk in de stelplaats: bussen die binnenkomen en wegrijden, lawaai en chaos. Geef mij maar de rust 's nachts." Behalve een keer een verdwaalde straatkat heeft Julia dan geen gezelschap. Maar om vier uur

“

In de winter kan het wel eens serieus tegenvallen. Het kan hier heel hard tochten”

komt het leven in de stelplaats weer op gang. "De sfeer onder de collega's is 's nachts niet echt anders. Wel ben ik dan het aanspreekpunt voor chauffeurs die iets kwijt willen. Ik ben degene aan wie ze hun zorgen het eerst vertellen."

Wapen op mijn gezicht, geld uit de kluis

Niet elke ontmoeting na zonsondergang is zo vriendschappelijk. "Ik was nog maar een maand 's nachts aan het werken, toen ik oog in oog stond met twee gewapende overvallers", vertelt Julia. "De laatste chauffeurs waren net weg en plots kwamen er twee mannen de stelplaats binnengelopen. Ze richtten een wapen op mijn gezicht en gingen aan de haal met het geld uit de kluis. Ik was natuurlijk helemaal in paniek. Soms komt die herinnering nog wel eens boven, maar bang ben ik niet."

En hoe voelt het om op een gure winteravond thuis de deur dicht te trekken om te gaan werken in een open stelplaats? "In de winter kan het wel eens serieus tegenvallen", bekent ze. "Het kan hier heel hard tochten. Gelukkig hebben we warme werkkledij om die gure nachten door te komen." Als het koud is,

heeft Julia trouwens nog meer om handen dan anders. "De bussen moeten dan voorverwarmd en ijsvrij gemaakt worden."

Alle collega's van de nacht

Uit een kleine rondvraag van 13 blijkt dat naast deze collega's nog vele andere na zonsondergang aan het werk zijn. Wij vonden:

- nachtwakers
- loodsen
- binnenvaartbegeleiders
- buschauffeurs
- nachtverpleegkundigen in de psychiatrische zorgcentra
- wetenschappers bij het Instituut voor Natuur en Bosonderzoek die nachtdieren bestuderen zoals vleermuizen en vossen
- nachtcollega's die de permanentie verzekeren bij het Verkeerscentrum en bij de meetmetten, gebouwen en installaties van de VMM

👉 Zijn we nog iemand vergeten? U mag ons dat altijd melden op dertien@vlaanderen.be

TE WEINIG ALLOCHTONEN EN COLLEGA'S MET EEN ARBEIDSHANDICAP

Dringend gezocht: meer kleur op de werkvloer

De Vlaamse overheid telt 38 000 ambtenaren en maar 751 daarvan hebben geregistreerd dat ze van allochtone afkomst zijn, en 396 dat ze een arbeids-handicap hebben. "Te weinig voor een organisatie die de diversiteit van de maatschappij wil weerspiegelen", is het verdict. Tegen 2015 moeten er daarom zo'n 769 allochtone collega's en 1314 collega's met een arbeidshandicap bij komen. Of we die gaan vinden? 13 zocht het uit en hoorde weinig optimistische stemmen. De vrees bestaat bovendien dat allochtonen en collega's met een arbeidshandicap de eerste slachtoffers zullen zijn van de alomtegenwoordige besparingen. "En dat zou jammer zijn, want diversiteit op de werkvloer is enorm verrijkend", zegt emancipatieambtenaar Ingrid Pelssers.

Veerle Van den Broeck

Hoe divers zijn wij?

De Vlaamse overheid wil 4,5 procent collega's met een arbeidshandicap tegen 2015. Om dat streefdoel te behalen, zoekt ze nog 1314 mensen uit die kansengroep. Nu telt de Vlaamse overheid er ongeveer 1 procent ofwel 396. Oorspronkelijk was het streefjaar 2010, maar dat doel werd bijgesteld. Ook de groep collega's van allochtone afkomst moet nog groeien, maar de groei van de voorbije jaren geeft aan dat het in de goede richting gaat. Tegen 2015 moet er 4 procent collega's van allochtone afkomst zijn, nu is dat net geen 2 procent. Van 751 collega's nu moeten we naar 1520, nog 769 collega's erbij.

De streefcijfers kwamen er in 2004. "De Vlaamse overheid wil dat haar personeel een afspiegeling is van de maatschappij", legt emancipatieambtenaar Ingrid Pelssers uit. "Maar dat gaat niet vanzelf. Bovendien willen we die stap sneller zetten dan andere organisaties. De streefcijfers komen volgens experts die we hebben geraadpleegd, overeen met de samenstelling van de Vlaamse beroepsbevolking."

Het agentschap Jongerenwelzijn heeft dit jaar de Wervend Wervenprijs gewonnen, waarmee de Vlaamse overheid collega's wil aanzetten om voluit voor diversiteit te kiezen. Karim El Bodmossi (28) is een van de collega's met een kleur die bij Jongerenwelzijn aan de slag kon. "Via een startbaanovereenkomst ben ik 4,5 jaar geleden in gemeenschapsinstelling De Zande in Ruislede begonnen als sportleerkracht", vertelt hij. "Een dag per week volgde ik een lerarenopleiding, de andere vier dagen werkte ik. Als starter kreeg ik een contract van een jaar. Een unieke kans, vond ik. En omdat alles goed ging, kreeg ik daarna een vast contract."

De directeur van De Zande vond Karim via de site van de VDAB. Karim: "Daar had ik me ingeschreven toen mijn carrière als profvoetballer bij Sporting Lokeren abrupt eindigde door een zware blessure. Dat ik training gaf aan jeugdploegen, speelde in mijn voordeel. Eerst liep ik enkele weken mee met een collega-mentor. Na een maand stond ik zelf voor de klas."

Karim vindt het goed dat Jongerenwelzijn divers aanwerft, zowel voor de jongeren uit de instelling als voor de 'startbaners'. "Allochtone jongeren hebben er soms meer aan om met iemand van hun eigen achtergrond te praten. En het is voor al onze jongeren goed dat hun opvoeders en leerkrachten een afspiegeling vormen van de maatschappij. Soms krijg je racistische opmerkingen, maar dat is vaak een pose. Die opmerkingen kun je meestal snel doorprikken."

Algemeen directeur Karel Henderickx van Jongerenwelzijn probeert al enkele jaren meer allochtone collega's aan te werven in onze gemeenschapsinstellingen: "Dat was een hele uitdaging. Dankzij het startbanensysteem lukt het ons ook. We zien heel wat voordelen. De jongeren uit de instellingen krijgen zo positieve rolmodellen. Daarnaast konden we enkele knelpuntvacatures vervullen, en krijgen allochtone jongeren een job en extra opleiding."

“Soms krijg je racistische opmerkingen, maar dat is vaak een pose. Die kun je meestal snel doorprikken”

Karim El Bodmossi, sportleerkracht bij gemeenschapsinstelling De Zande

“

Formeel hadden wij in het jaar 2008 geen personeelsleden van allochtone afkomst. Maar er zijn er hier wel”

Guido Decoster, administrateur-generaal van het Agentschap voor Binnenlands Bestuur

Te weinig allochtonen in beeld

Wat bij de collega's van Jongerenwelzijn is gelukt, is voor andere entiteiten een stuk moeilijker. “Formeel hadden wij in het jaar 2008 geen personeelsleden van allochtone afkomst”, zegt Guido Decoster, administrateur-generaal van het Agentschap voor Binnenlands Bestuur. “Maar er zijn er hier wel. Niet genoeg om vier procent te halen, dat geef ik toe. Dat is het na-deel aan het systeem van vrijwillige registratie (zie kaderstuk Vrijwillige registratie, vertekend beeld, p. 17): sommigen willen zich niet registreren omdat ze zich te goed geïntegreerd voelen. Ik wil die mensen niet dwingen zich in een hokje te laten stoppen. Naar mijn gevoel klopt dat niet. Ik kan hen toch moeilijk vragen zich te registreren ‘omdat mijn cijfers dan zouden kloppen’. Ik ben voorstander van een goed diversiteitsbeleid, maar vind dat ze een objectievere manier moeten vinden om mensen uit de kansengroepen te tellen dan vrijwillige registratie. Al besef ik dat dat moeilijk is.”

Ook bij de Vlaamse Belastingdienst merken ze een zekere weerstand tegen de registratie als ‘allochtoon’. “Mensen willen die stempel

niet”, zegt hrm-verantwoordelijke Els Vermeir. “We proberen dat op te vangen door hen uit te leggen waarom het belangrijk is, maar het blijft moeilijk.”

Als iemand zich niet wil laten registreren, moet je dat volgens Ingrid Pelsers respecteren. “Ik heb er begrip voor dat sommige mensen uit de kansengroepen geen etiket willen. Daarnaast vrezzen ze wel eens dat registratie hun verdere carrière zal schaden. Het is voor hen soms niet duidelijk wat er met die gegevens gebeurt. Als hun hrm-mensen de bedoeling van het systeem goed uitleggen, is de kans groter dat ze toch ‘kleur bekennen’.”

Te weinig kandidaten op niveau

Een deel van het probleem ligt bij het feit dat diensten als die van Binnenlands Bestuur en de Vlaamse Belastingdienst veel statutairen op A- en B-niveau aanwerven. Mensen uit de kansengroepen halen vaak de laatste ronde niet. “In 2008 hebben wij bij onze selecties niemand gezien van allochtone afkomst”, getuigt Guido Decoster van ABB. “Blijkbaar loopt het al mis in de eerste rondes van de

selectie. Binnenkort wordt diversiteit een van de persoonlijke jaardoelstellingen van topambtenaren. Maar hoe kun je iemand daarop afrekenen, als de randvoorwaarden niet vervuld zijn?”

Els Vermeir, hrm-verantwoordelijke bij de Vlaamse Belastingdienst: “Het is niet dat we mensen uit de kansengroepen niet willen aanwerven. We hebben hier iemand met een arbeidshandicap bewust in dienst genomen en afgelopen zomer hebben we heel wat jobstudenten van allochtone afkomst geworven. Maar soms is het om een simpele reden moeilijk iemand uit een kansengroep te rekruteren. Een sollicitant die niet genoeg Nederlands kent, kun je moeilijk met klanten laten werken. We moeten al heel wat in opleiding investeren om de job inhoudelijk onder de knie te krijgen. Als iemand de taal onvoldoende beheerst, zorgt dat vaker voor moeilijkheden, zo merken we.”

Oplossing: gericht zoeken

Emancipatieambtenaar Ingrid Pelsers is zich bewust van de problematische instroom. “In het Vlaamse regeerakkoord staat dat we betere manieren moeten zoeken om de kansengroepen te bereiken. We moeten onze vacatures bij hen krijgen. Onze ‘Stel je eens voor’-campagne, was uitdrukkelijk afgestemd op de kansengroepen. Hoewel het een kleinschalige campagne was, leverde ze ons een databank van 400 sollicitanten op. Ik ben ervan overtuigd dat we nog meer talent kunnen vinden als we meer op dit soort initiatieven zouden inzetten. Ook maatwerk is belangrijk, zeker bij mensen met een arbeidshandicap. Daarvoor werken we samen met Jobpunt.”

Minder zichtbare handicap

Collega's met een arbeidshandicap zijn een gevarieerde groep die met enkele aanpassingen meekunnen. Niet iedereen heeft een zichtbaar ‘probleem’. Wout Verbruggen (23), assistent bij de Vlaamse Belastingdienst is een van hen. Hij heeft een stoornis in het autismespectrum, al houdt hij het zelf liever op ‘autismespectrum’. “Stoornis klinkt zo negatief”, vindt hij. “Zelf ben ik me er niet echt van bewust dat ik autismespectrum heb. Ik heb routine nodig en als er onverwachte dingen opduiken, overvalt me soms een lichte paniek. Wat niet wil zeggen dat ik asociaal ben, een vooroordeel dat leeft over mensen met autismespectrum. Ik heb bij de chiro gezeten, jiu-jitsu gedaan en nu zit ik bij de

“

Zelf ben ik me er niet echt van bewust dat ik autismespectrum heb. Ik heb routine nodig en als er onverwachte dingen opduiken, overvalt me soms een lichte paniek”

Wout Verbruggen, assistent bij de Vlaamse Belastingdienst

KAJ. *Autismespectrum* is anders bij elke mens.”

Wout is onder andere verantwoordelijk voor de post en zorgt voor het elektronische archief van zijn cel binnen de Vlaamse Belastingdienst. Hij kwam er drie jaar geleden terecht na een stage via opleidingscentrum De Kiem. ”Daar hadden ze voor ons in kaart gebracht wat autisme net voor Wout inhoudt”, vertelt Miranda Vandevelde, de leidinggevende die Wout toen in dienst nam. “Volgens hen functioneert hij heel goed routinematig, maar kun je hem beter niet confronteren met plotse veranderingen. Wij hebben ervaren dat dat meevalt: onze interne organisatie is onlangs helemaal aangepast, met bijvoorbeeld een nieuw archiveringssysteem. Wout heeft dat mee uitgewerkt en was de eerste die ermee heeft leren werken.”

Wout moest van team veranderen door die reorganisatie, maar dat vond hij geen probleem: “Stilaan kan ik de impact van een verandering inschatten. Bovendien heb ik geleerd dat een netwerk om op terug te vallen belangrijk is. Ik probeer dus met zo veel mogelijk mensen contact te leggen. Daarom vond ik het niet zo erg om van team te veranderen. Dat zorgt ook voor de nodige afwisseling, waardoor het werk boeiender blijft.”

In het begin was het wennen voor Wout. En niet alleen aan de nieuwe mensen en de nieuwe taken. “Ik had last met de glijdende uren. Er waren collega’s die om kwart voor twaalf gingen eten, terwijl ik gewend was om halfeen te lunchen. Ook mijn werk kan ik nu beter organiseren: ik werk met een prioriteitenlijst, een Exceltabel waarin collega’s hun taken plaatsen met de deadline erbij.”

Leidinggevende Miranda vraagt zich af wat uiteindelijk normaal is en wat niet. “Wout is sociaal en legt gemakkelijk contact. Het elektronische archief wordt door sommige collega’s als een weinig aantrekkelijke taak beschouwd. Wout vindt dat wel boeiend, specialiseert zich erin en haalt er veel voldoening uit. Door zijn persoonlijkheid maakt hij het verschil op de werkvloer en appreciëren de collega’s hem enorm.”

Agentschappen scoren beter

Een aantal entiteiten scoort heel goed op het vlak van de streefcijfers. Het valt op dat het vaak om agentschappen gaat. “Dat klopt”, zegt Ingrid Pelssers. “Hun aanwervingsprocedures zijn minder complex en dat is beter voor kansengroepen. Het systeem van generieke examens en de diplomavorwaarden is verouderd. We zouden ons beter focussen op de dingen waar iemand goed in is, los van die diploma’s.”

Dat is ook wat de collega’s van het Vlaams Agentschap voor Personen met een Handicap (VAPH) proberen te doen. Zij halen als enige voor beide kansengroepen de streefcijfers. “We proberen niet naar mensen hun beperkingen te kijken, maar naar wat ze kunnen en waar hun talent ligt”, legt Marijke Bosteels van de hrm-dienst uit. “Belangrijk is wel dat de top van de organisatie ook overtuigd is van het belang van diversiteit. Als dat bij ons niet het geval was, zouden we de cijfers niet halen.”

Ook het Departement Werk en Sociale Economie voert al jaren een bewust beleid, vertelt Han de Bruijn van het team Activering en Arbeidsmarktbeleid. “Belangrijk is dat je mensen uit de kansengroepen weet te bereiken. Door je vacatures ook te sturen naar verenigingen of initiatieven die samenwerken met de mensen die je wilt bereiken. Of via de gerichte databank van de VDAB, via Jobkanaal of andere netwerken. Verder zetten we expliciet in de vacature dat we openstaan voor mensen uit de kansengroepen. Dat lijkt banaal, maar zo geef je een belangrijk signaal.”

Karolien Corten, emancipatieambtenaar van het VAPH geeft nog enkele tips. “Wij hebben positieve ervaringen met collega’s die we via startbanen hebben aangeworven. Als je die mensen voldoende uitdaging geeft, zie je hen zodanig groeien dat je ze wilt houden. Hetzelfde geldt voor stages. Daarnaast doen we een beroep op de subsidies, zoals voor aanpassingen van het kantoor of rendementsverlies. Dat wil zeggen dat je een compensatie krijgt voor het feit dat iemand minder kan presteren.” Open communicatie is heel belangrijk, vertelt haar hrm-collega Marijke Bosteels. “Als

“

We proberen niet naar mensen hun beperkingen te kijken, maar naar wat ze kunnen en waar hun talent ligt”

Marijke Bosteels en Karolien Corten, hrm-medewerker en emancipatieambtenaar bij VAPH

“

Als de plaatsen duur worden, vallen de kansengroepen uit de boot”

Ingrid Pelssers, emancipatieambtenaar

iemand die blind is, bij ons komt solliciteren, informeren we al welke aanpassingen nodig zijn. We willen wel benadrukken dat het niet altijd een succes is. Maar dat hoort er ook bij.”

Dreigende besparingen

De hele Vlaamse overheid moet besparen. Ingrid Pelssers: “Nu de plaatsen duur worden, zou het kunnen dat de kansengroepen uit de boot vallen. Heel wat allochtone collega’s hebben een tijdelijk contract, wat hen kwetsbaar maakt. Als de Vlaamse overheid in de toekomst innovatief wil blijven, kan ze niet anders dan werk maken van diversiteit. Het zou dus fout zijn alleen bezig te zijn met de vraag: hoe kunnen we meer doen met minder.”

Vrijwillige registratie, vertekend beeld

Hoe weet Emancipatiezaken hoeveel collega’s er uit welke groep werken bij de Vlaamse overheid? Pelssers: “Het staat mensen vrij om in het personeelsstelsel aan te vinken of ze van allochtone afkomst zijn of een handicap hebben. Ze zijn niet verplicht zich te laten registreren.”

Die vrijwillige registratie geeft soms een vertekend beeld. Zo weet de emancipatieambtenaar dat er meer allochtone personeelsleden bij de Vlaamse overheid werken dan de statistieken aangeven. “Maar we kunnen die collega’s enkel vrijwillig laten registreren omdat we de privacywet moeten naleven, een eis van het topmanagement. Cijfers zeggen trouwens niet alles. Bij de beoordeling van het diversiteitsbeleid van de entiteiten houden we daarom ook rekening met de initiatieven die genomen worden. Die leveren wellicht pas op langere termijn resultaat op.”

Op het werk worden we geacht alles te geven. Maar waar zijn we na de arbeid door gepassioneerd? U komt het te weten in onze reeks over ambtenaren en hun passies, met in deel vier:

Kunstenaars

Vormen, kleuren, de geur van verf, de structuur van keramiek ... ook die zaken brengen onze collega's in vervoering. Zij zoeken naar schoonheid op tentoonstellingen en in musea, ze willen ontroerd worden door schilderijen, beelden en andere artistieke uitingen. Meer nog: ze blijven er niet alleen bij stilstaan, maar nemen zelf plaats achter de schildersezelf of de camera. Ze doen dat allemaal met één doel: de passie voor kunst.

Filip De Maesschalck

Karel Devalck (58) van de afdeling Communicatie bij het Departement Diensten voor het Algemeen Regeringsbeleid werkt onder meer als standbouwder bij evenementen en tentoonstellingen. Hij volgde vijf jaar plastische kunsten in Sint-Lukas in Brussel en daarna nog een jaar 'levend model' aan de academie in Anderlecht. "Ik was eigenlijk van kindsbeen af constant aan het tekenen en schilderen. Mijn ouders waren vooral in sport geïnteresseerd, maar lieten mij mijn artistieke neigingen botvieren. Zo mocht ik mijn kamer versieren met tekeningen van popsterren en stripfiguren. Mijn vrienden konden daar als het ware mijn eerste tentoonstelling bewonderen. Tijdens mijn opleiding aan Sint-Lukas kreeg ik de basis mee van alle disciplines: schilderen, beeldhouwen, schetsen, fotografie ... Maar het was tijdens mijn jaar in Anderlecht dat ik het belangrijkste leerde: werken naar een levend model. Pas als je het menselijke lichaam kunt

tekenen, mag je verder experimenteren, vind ik." Karels opleiding resulteerde onlangs in een tentoonstelling in Halle waar een tiental acrylschilderijen en een aantal objecten te bezichtigen waren. "Ik doe dat in de eerste plaats voor mezelf, voor het genot om te experimenteren met materiaal en ideeën. Maar ik verwacht ook feedback van vrienden of collega's." Van de 'jonge gehypte' (sic) generatie moet hij niet weten. "Ik bewonder het vakmanschap van onder meer Rik Poot, het experimentele van Magritte en de kleurenexplosie bij Van Gogh.

“**Ik ben er ooit in geslaagd om Agnetha van ABBA voor mij te laten poseren. Dat was een kippenvelmoment**”

Stany Van Wijmeersch, jurist bij het Agentschap Binnenlands Bestuur

Valère Donné tussen zijn torso's: "Toen ik een zwangere vrouw in klei aan het modelleren was, voelde ik me als een plastische chirurg"

Maar de door kunstpaus Jan Hoet gepromote kunstenaars à la Panamarenko, Jan Fabre, Sam Dillemans of Luc Tuymans kunnen mij minder bekoren. Een goed werk behoeft geen uitleg." Kunst is een passie voor Karel en hij is dan ook blij dat hij zijn kunstenaarssoog kan gebruiken in zijn werk. "Tentoonstellingen en standen opbouwen krijgen vanuit een artistieke invalshoek toch een meerwaarde", vindt hij.

Eva Descamps (29), communicatieverantwoordelijke bij het Agentschap voor Maritieme Dienstverlening en Kust, heeft er deze zomer een 'schildervakantie' in Zuid-Frankrijk op zitten. "Ik volg het tweede jaar aan de academie in Gent en vond de zomerstop te lang duren, vandaar dat ik voor een 'kunstvakantie' koos," lacht ze. "Ik heb als kind altijd graag gekleurd, maar zo'n twee jaar geleden is de vonk overgeslagen. Nadenken over het concept, de compositie, de kleur, plus de geur van verf: het is bijna een vorm van meditatie.

“**Ik doe het in de eerste plaats voor mezelf. Maar ik verwacht ook feedback van vrienden of collega's**”

Karel Devalck van de afdeling Communicatie bij het Departement Diensten voor het Algemeen Regeringsbeleid

De positieve reacties die ik krijg op mijn werk, maken het alleen maar boeiender.” Door zelf met kunst bezig te zijn, gaat ze er ook passief anders mee om. “Je leert op een andere manier kijken naar kunst, maar ook naar de werkelijkheid. Je let op de schaduwen op gezichten, op de dikte van een verflaag, de lichtinval op een doek.” Die aangewakkerde creativiteit heeft ook een positieve invloed op haar werk, vindt ze. “Bij het ontwerpen van onze huisstijl, heb ik bijvoorbeeld rekening gehouden met het

“**Nadenken over het concept, de compositie, de kleur, plus de geur van verf. Het is bijna een vorm van meditatie**”

Eva Descamps, communicatieverantwoordelijke bij het Agentschap voor Maritieme Dienstverlening en Kust

effect van bepaalde kleuren in een logo. Of bij een presentatie of een feest, probeer ik ook oog te hebben voor de visuele inkleding.”

Ondanks zijn opleiding als architect, was Valère Donn (54), provinciale mobiliteitscoördinator voor het Departement Mobiliteit en Openbare Werken in Limburg, niet echt met kunst bezig. “Tot ik tijdens een cursus een bol klei in mijn handen kreeg. Die klomp kneden tot ‘iets’ was voor mij een ware openbaring! Toen ik door omstandigheden meer tijd kreeg, schreef ik me in aan de academie in Hasselt en kocht ik een keramiekoven. Ik ben ondertussen afgestudeerd als keramist en volg nu de opleiding beeldhouwen. Ik ben dus gestart met de obligate schoteltes en vaasjes, maar mijn specialiteit werd menselijke torso's.” En dat leidt soms tot grappige situaties. “Vroeger werkte ik op basis van foto's en afmetingen. Toen ik het torso van de man van een collega aan het maken was, moest ik haar opbellen omdat een paar maten ontbraken. Die collega is dan met de lintmeter achter haar man aangelopen. En toen ik een zwangere vrouw in klei aan het modelleren was, voelde ik me als een plastische chirurg die borst en buik aan het vergroten of verkleinen was. Dat gebeurde trouwens met mes en vork, want mijn gereedschap vergat ik op school.” Vorig jaar nam hij deel aan de reizende tentoonstelling van het Agentschap Wegen en Verkeer rond diversiteit. “Ik maakte toen drie torso's in keramiek en won met n ervan de publieksprijs in de provincie Limburg. Ondertussen droom ik van een groot kunstwerk van de vuist en het tennisracket van Kim Clijsters om op een rotonde in Bree te plaatsen.” Als keramist vindt hij Picasso inspirerend. “Men vergeet vaak dat die schitterende vazen heeft gemaakt, waar hij bovendien dan nog zijn schilderwerk op kwijt kon. Als beeldhouwer vind ik Rodin dan weer prachtig, maar je moet vooral vanuit jezelf werken en het eindresultaat voor zich laten spreken”, besluit hij filosofisch.

Stany Van Wijmeersch (43), jurist bij het Agentschap voor Binnenlands Bestuur, kreeg

de liefde voor cultuur dan weer wel met de paplepel binnen. “Bij ons thuis slingerden er altijd boeken over schilders, fotografie en architectuur rond, en daar zat ik dan veel in te kijken. Ik was ook gepassioneerd door film en ging als elfjarige al alleen naar de bioscoop. Beeldcultuur was mijn drug en ik wou daar verder in gaan. Toen ik thuis voorstelde om filmschool te volgen, hebben mijn ouders mij kunnen ompraten, want het werd uiteindelijk rechten”, lacht hij. “Maar ik heb daar geen spijt van, want ik heb dat ruimschoots gecompenseerd door avondstudies fotografie en een hele rist van professionele, creatieve activiteiten. Zo werkte ik als communicatieverantwoordelijke voor een modeproject van Walter Van Beirendonck, organiseerde mee evenementen bij CultuurNet Vlaanderen en leerde zo heel wat interessante mensen kennen.” Fotografie is helemaal zijn ding. “Foto's maken ligt mij het beste: het belangrijkste werk speelt zich af in het hoofd, het manuele blijft beperkt tot een druk op de knop. Daarnaast observeer ik heel graag mensen, hun kleding en hun attitude. Daarom ook dat ik in eerste instantie vooral portretfotografie beoefen. Ik bewonder vooral Robert Mapplethorpe, Annie Leibovitz - die ik ooit live aan het werk zag - en Cindy Sherman, al wil ik hen niet kopiren. Het belangrijkste aspect is de metamorfose van de persoon voor mijn lens, hoe die iemand anders wordt dan hij in werkelijkheid is. Ik heb ooit het idee gehad om een hele reeks te maken over sprookjes. Maar enkel het eerste deel over Roodkapje, met mijn dochter als model, is tot hier toe in tentoonstelling gegaan. Daarnaast maak ik ook reportagefoto's, vooral van ABBA. Ik volg hen als persfotograaf en sta dan tussen de roepende meute paparazzi. Da's een heel andere manier van werken. Ik ben er ooit in geslaagd om Agnetha Faltskg voor mij te laten poseren. Dat was wel een kippenvelmoment.”

De ABBA-foto's van Stany worden onder meer gepubliceerd in ABBA-Intermezzo (het fanmagazine van ABBA). Meer info: www.abba-intermezzo.de

Karel Devalck exposeert in galerij Mong Blok in Pepingen op 22, 29 en 30 mei 2010. Meer info: karel.devalck@dar.vlaanderen.be

“**Ik droom van een groot kunstwerk van de vuist en het tennisracket van Kim Clijsters om op een rotonde in Bree te plaatsen**”

Valre Donn, provinciale mobiliteitscoördinator voor het Departement Mobiliteit en Openbare Werken in Limburg

“We moeten ople de economie

Dirk Maeckelberghe (60)

■ Directeur Financiën en Logistiek Instituut voor de aanmoediging van Innovatie door Wetenschap en Technologie in Vlaanderen (IWT) ■ Getrouwd met Maggy, twee dochters Gitte (34) en Ellen (32) ■ Geboren in Oostende (West-Vlaanderen) ■ Woont in Veltem-Beisem, Herent (Vlaams-Brabant) ■ Licentiaat sociologie ■ Het IWT steunt financieel en met een aantal diensten, innovatieve projecten van onderzoeksinstellingen, grote bedrijven en vooral kmo's. Er werken 140 collega's. ■ www.iwt.be ■ Over Veerle: “Zij is bescheiden en evenwichtig met een sterk relativiseringsvermogen. Kortom, een klassebak.”

Veerle Lories (48)

■ Waarnemend secretaris-generaal Departement Economie, Wetenschap en Innovatie (EWI) ■ Getrouwd met Marc, moeder van Pieter (22) en Karolien (20) ■ Geboren in Brussel ■ Woont in Veltem-Beisem, Herent (Vlaams-Brabant) ■ Ingenieur in de scheikunde en landbouwindustrieën en doctor in de medische wetenschappen ■ Het Departement EWI wil ondernemerschap, creativiteit, wetenschap en innovatie stimuleren zodat Vlaanderen kan uitgroeien tot een creatieve kennisregio. Er werken 120 collega's. ■ www.ewi-vlaanderen.be ■ Over Dirk: “Hij is zeer correct en constructief in zijn manier van werken en is erg minzaam en goedlachs in de omgang.”

tten dat onze besparingen niet verder ondermijnen”

“Het antwoord op de crisis op lange termijn is voor ons innovatie. De regering deelt die mening en het regeerakkoord vermeldt het uitdrukkelijk. Alleen moeten we net als iedereen wel gaan besparen. Voor de groei die nodig is om innovatie verder te versterken, is er dus geen geld”, zegt Veerle Lories, waarnemend secretaris-generaal van het Departement Economie, Wetenschap en Innovatie (EWI). Haar beste vriend, beste collega Dirk Maeckelberghe ziet - niet verwonderlijk als directeur Financiën en Logistiek bij het Instituut voor de aanmoediging van Innovatie door Wetenschap en Technologie in Vlaanderen (IWT) - dezelfde paradox. “Maar laten we het nu allemaal ook niet dramatiseren”, volgt erop. Een gesprek over - hoe kan het anders - besparingen, maar ook over het ‘waarnemend’ juk, schuiven met kabinetsbudgetten en de combinatie tussen werk en gezin.

Frank Willemse en Leen De Dycker

Veerle Lories en Dirk Maeckelberghe werken al jaren samen en wonen op amper een kilometer van elkaar, in Veltem-Beisem waar ze allebei na hun studies in Leuven zijn komen aanwaaien. Haar dochter heeft in de zesde klas van het dorpsschooltje nog les gehad van zijn dochter. “Echt een fantastische juf, zo toegewijd”, zegt Veerle. Ze zien elkaar meestal ’s ochtends in de trein van 08:03 uur die haar een halfuur later in Brussel-Noord afzet en hem een paar minuten later in Centraal. Binnenkort stappen ze samen af, want het IWT verhuist van de Bischoffsheimlaan aan de kleine ring naar het hoogst moderne Ellipsgebouw. “We schakelen ook over op ‘anders werken’ en trekken de kaart van de digitalisering. Er zou dus sowieso veel veranderen bij ons. En nu komen daar die besparingen bij”, zegt Dirk. Het IWT moet net als het Departement EWI en alle andere instellingen de tering naar de nering zetten. Dat betekent 2,5 procent op de loonmassa en 5 procent op de werkingskredieten besparen. “In al die jaren dat we voor de overheid werken (*respectievelijk 19 en 32 jaar, red.*), is dat de meest ingrijpende besparingsronde”, klinkt het.

Lukt dat besparen een beetje?

VEERLE: “Wij hebben vooral een probleem met besparen op de loonkosten. We zijn een kleine en jonge organisatie. De eerstkomende drie jaar gaat hier nauwelijks iemand met pensioen. En het ziet er niet naar uit dat hier mensen zullen vertrekken. Besparen door ze niet te vervangen, zit er niet in. We kunnen

wel bevorderingen (*en de daarbijbehorende weddeverhogingen, red.*) uitstellen, maar dat kun je niet blijven doen. Sowieso zitten we qua personeelsbudget volgend jaar met een aanzienlijk tekort. Men zegt ons dat we dan creatief moeten omspringen met de werkmiddelen. Maar die bedragen bij ons maar 580 000 euro. En dat zijn geen ‘vrije’ middelen. Er zitten bijvoorbeeld treinabonnementen bij voor de verplaatsingen van personeelsleden. Die kun je niet zomaar afschaffen. Op ICT-gebied kunnen we wel wat besparen door uit te stellen en te verschuiven. Maar ook dat kun je natuurlijk niet blijven doen.”

DIRK: “2,5 procent op de loonkosten lijkt niet veel, maar als die loonkosten tot 80 procent van het budget uitmaken, gaat het snel om substantiële bedragen. Het IWT zal moeten doen wat elk ander moet doen. Als mensen loopbaanonderbreking vragen, zullen we die niet onmiddellijk vervangen. Hetzelfde geldt voor mensen die van werk veranderen. Als dat toevallig vroeg in het jaar gebeurt, levert dat een stevige besparing op. We zullen ook wat voorzichtiger moeten zijn met bonusstelsels (*functioneringstoelagen en dergelijke, red.*). Of we er daarmee gaan komen? Ik weet het niet. Ik weet wel dat uitgavenposten als communicatie- en consultancyopdrachten nog sterker worden ingeperkt. Daar zullen we 20 procent minder aan uitgeven.”

VEERLE: “Wij ook.”

“
Wij hebben vooral een probleem met besparen op de loonkosten”

Veerle

“Afdelingshoofd is de beste functie die er bestaat: je houdt voeling met het werkveld en je hebt zicht op wat er op het strategische niveau gebeurt”

Veerle

Het klinkt allemaal weinig structureel in de oren. Het lijkt meer op wat bij elkaar schrapen en dan zien we wel weer.

VEERLE: “Het kan ook moeilijk anders, want tegelijk met de besparingsmaatregelen krijgen we - gelukkig maar - te horen dat er niemand ontslagen mag worden. Enige optie zou zijn mensen vervroegd met pensioen sturen, maar dat gaat dan weer in tegen de algemene beleidsoproep om mensen langer te laten werken.”

DIRK: “En mensen ontslaan is - hoop ik - echt het laatste waaraan wordt gedacht.”

Hoe voelt u zich bij dat alles?

VEERLE: “Wij, hier op het departement, komen uit een periode van 15 jaar waarin voor ‘innovatie’ elke keer meer geld werd vrijgemaakt en we hard moesten werken aan subsidie-instrumenten om dat geld zinvol te besteden. Toen ik de eerste besparingstabellen zag, schrok ik dus wel. In het plan Vlaanderen in Actie (ViA) en het gelanceerde Pact 2020 staat dat we op innovatie inzetten en dat we drie procent van het bruto binnenlands product aan onderzoek en ontwikkeling willen besteden. Dat zal dus niet direct gebeuren als we net als alle andere departementen moeten

“

Het is waar dat ik mijn kinderen te weinig heb zien opgroeien. Maar ik voel me daar niet schuldig over. Er zijn nu kleinkinderen en voor hen ben ik er wel meer”

Dirk

besparen. Bovendien redeneren de instellingen die subsidies ontvangen uit onze middelen ook vanuit het idee dat innovatie prioritair is. Die gaan dus even hard schrikken als ze zien waar gesnoeid zal worden. We zullen zeker voorzichtig moeten zijn om te vermijden dat de besparingen bij de overheid de economie niet verder ondermijnen.”

DIRK: “Onze besparingen zullen sowieso hun weerslag hebben op de economie.”

VEERLE: “Als je tien miljoen subsidies schrap, dan schrap je vijf miljoen aan weddes van mensen. (*zucht*) Iedereen beseft dat het nodig is om te besparen, maar niet iedereen realiseert zich al wat de gevolgen zullen zijn.”

DIRK: “Ik denk dat wij, die bij de overheid werken, nog met een gerust hart naar ons werk kunnen komen. Maar als je in de privé-sector werkt ...”

Waarom zijn jullie ooit ambtenaar geworden?

DIRK: “Ik ben afgestudeerd op een moment dat de jobs niet voor het rapen lagen en heb gepakt wat ik kon krijgen. Via een *politieker* kwam ik bij de federale administratie terecht. Zo ging dat in die tijd nog. Thuis hadden we het niet breed. Vader was vroeg gestorven en moeder stond er met twee jongens alleen voor. Er moest dus brood op de plank komen na onze studies. Daarom nam ik die job bij de overheid aan. Het werk was wel saai, maar ik heb gewacht tot er zich iets beters aanbood. Uiteindelijk ben ik begonnen op het kabinet van Gaston Geens (*toenmalig voorzitter van de Vlaamse Regering, red.*). Dat waren de mooiste tien jaren uit mijn leven. Ik heb er vrienden

voor het leven aan overgehouden. Prachtige momenten hebben we beleefd. En natuurlijk ook ontgoochelings, maar de as laat je liggen en het vuur neem je mee. Zo ben ik op het IWT terechtgekomen in een job die me erg ligt. Ik doe mijn werk echt heel graag. Ik heb me een eigen routine aangemeten. Ik weet wat ik doe, wat ik kan en vooral niet kan. Dat laatste bespaart me heel wat energie.”

VEERLE: “Ik had mijn doctoraat al een aantal jaren klaar en werkte nog op de universiteit. Daar had ik weinig academische perspectieven en ik was de studentenomgeving een beetje beu. Via de vacaturedienst kreeg ik de jobaankondiging voor een bio-ingenieur in handen. Eerst leek het me niks, maar uiteindelijk heb ik gesolliciteerd. Ik dacht in een bureaucratie terecht te komen, maar dat viel goed mee. Het was een kleine, jonge dienst en ik zat daar meteen goed op mijn plaats.”

Bent u bewust op de ladder geklommen?

VEERLE: “Het is vanzelf gekomen. Ik had natuurlijk het voordeel dat we een jonge organisatie waren. Dan valt er meer uit de lucht, zeg maar. Dan krijg je sneller kansen en moet je die soms ook grijpen. Ik ben snel afdelingshoofd geworden en ik vind dat nog altijd de beste functie die er bestaat: je houdt voeling met het werkveld en je hebt zicht op wat er op het strategische niveau gebeurt. In mijn huidige functie weet ik natuurlijk wat er zich op het hoge niveau afspeelt, maar ik voel de band met het werkveld veel minder.”

Hebt u uw werk altijd goed kunnen combineren met uw gezin?

VEERLE: “Mijn man doet veel in huis: hij kookt, hij wast ... en ik strijk en ruim op. We hebben dat goed verdeeld. Ik was nog maar 26 toen ik mijn eerste kind kreeg. Het lukte allemaal wel. Ik overdreef ook niet met overuren. Ik heb ook 90 procent gewerkt, maar dat heb ik maar een jaar volgehouden. Ik werd afdelingshoofd en toen mocht je in die functie nog niet deeltijds werken. Maar zelfs toen ik waarnemend eerste opdrachthouder was (*gelijkwaardig aan directeur-generaal, red.*), nam ik nog de trein van kwart voor zes om op tijd thuis te zijn voor de kinderen.”

DIRK: “Ik ben geen nieuwe man. Mijn vrouw heeft het overgrote deel van het huishouden en de opvoeding van onze kinderen op zich genomen. Zeker toen ik op het kabinet zat. Maar ze heeft altijd de kans gehad zichzelf nog te ontplooiën - ze werkte nog deeltijds - en we hebben daar geen van beiden ooit problemen rond gemaakt. Het is waar dat ik mijn kinderen te weinig heb zien opgroeien. Maar ik voel me daar niet schuldig over. Er zijn nu kleinkinderen en voor hen ben ik er wel meer.”

Wat verdient u?

DIRK: “Van mij mag u dat vragen, maar ik heb geen zin dat met heel Vlaanderen te delen.”

VEERLE: “Van mij is het bekend, hé. De lonen van topambtenaren zijn publiek, al moet ik eerlijk toegeven dat ik niet weet hoeveel ik precies heb. Dat moet ongeveer 4500 euro zijn. En ja, ik vind dat meer dan voldoende.”

U bent al twee jaar waarnemend secretaris-generaal. Waarom wordt u niet gewoon benoemd?

VEERLE: “Midden september 2007 is mijn voorganger Rudy Aernoudt - u welbekend waarschijnlijk - ontslagen. Eric Stroobants, de toenmalige secretaris-generaal van de Diensten voor het Algemeen Regeringsbeleid (DAR), heeft het departement dan een maand geleid en daarna heeft de regering mij gevraagd of ik het wilde overnemen. Ik heb ja gezeegd. Waarom ik dat nu nog steeds als waarnemende doe, moet je aan de regering vragen. Voor mij, maar vooral ook voor de organisatie is de aanhoudende onzekerheid lastig. Je wilt iets veranderen en de reactie is ‘jaja, maar binnen drie maanden staat hier misschien iemand nieuw en moet het weer anders’. Maar ik verwacht dat de selectieprocedure binnenkort zal starten.”

Als iemand anders op uw stoel gaat zitten, wordt u hier dan gewoon weer afdelingshoofd?

VEERLE: “Normaal gezien wel. Maar het zal wel een heel bijzonder iemand moeten zijn om me daar goed bij te voelen. Het zal moeilijk zijn, dat is zeker.”

Zou u een ander departement kunnen managen?

VEERLE: “Dat weet ik niet. Ik ben zeer verbonden met het beleidsdomein. Ik ben niet naar de overheid gekomen om ambtenaar te worden of om carrière te maken. Wel om op het domein van wetenschap en innovatie te werken. Wat niet wil zeggen dat economie nu niet op de eerste plaats komt. Met mijn achtergrond als wetenschapper krijg ik wel eens de opmerking dat ik geen aandacht zou hebben voor economie. Dat klopt niet. Het is niet voor niets EWI in die volgorde en niet omgekeerd.”

Is de passage van Aernoudt hier op het departement trouwens verteerd? Voor hem waren er geen taboes en hij had controversiële meningen, maar hij was ook populair.

VEERLE: “Ik heb redelijk goed met hem samengewerkt. Simpel was dat niet altijd. Ik heb de dingen die goed waren, behouden: de

“Op de kabinetten hebben we prachtige momenten beleefd. En natuurlijk ook ontgoochelingen, maar de as laat je liggen en het vuur neem je mee”

Dirk

prikklok is bijvoorbeeld door hem afgeschaft. Dat hebben we zo gelaten. Het tijdschrift dat hij heeft opgestart ook. Wat we veranderd hebben, is de structuur. Hij werkte met een groot aantal kleine teams. Die hebben we weer samengebracht en midden 2008 hebben we een heel nieuwe structuur voor het kerndepartement gemaakt.”

DIRK: “Ik ken Aernoudt nog als kabinetschef van minister Moerman. Vergaderingen met hem waren een belevenis op zich.”

VEERLE: “Hij had veel nieuwe ideeën en bracht een dynamiek op gang waar bepaalde mensen enthousiast over waren. Het was echter op den duur onmogelijk werken omdat de relatie met het kabinet en de minister (*die door toedoen van Aernoudt uiteindelijk ontslag nam, red.*) was verzuurd.”

Hoe is de relatie nu met de tot 40 procent afgeslankte kabinetten?

VEERLE: “Het is nog zoeken, maar de samenwerking is zeker versterkt. Als departement worden we nauw betrokken bij het begrotingswerk, de besparingsplannen, de opmaak van de beleidsnota's ... Dat is absoluut positief.”

Merkt u het ook operationeel?

VEERLE: “Ja, we hebben een aantal mensen moeten aanleveren. Elk kabinet heeft op de loonlijst van de administratie ook mensen kunnen aanwerven voor hun logistieke ondersteuning. We krijgen daar in principe wel geld voor dat vroeger voor kabinetsleden was voorzien.”

DIRK: “Dat is iets van alle tijden. Dat schuiven met die budgetten tussen kabinetten en

departementen. Dat krijg je er niet zomaar op één, twee, drie uit.”

Ten slotte, denkt u al aan uw pensioen?

DIRK: “Ik ben daar al mee bezig. Maar ik voel me nog te goed om met pensioen te gaan. Want dan ga je je laatste fase in. Niet dat ik echt van plan ben tot mijn 65ste te blijven. Wat ik dan ga doen? Mijn dochter is onlangs getrouwd en wij hebben nog bouwgrond klaarliggen. Ik hoop dat daar een huis op komt en dat ik daarbij kan helpen.”

U bent 60, net als uw directie-voorzitter Paul Zeeuwts die in het voorjaar overleed op het werk. Zet dat een mens aan het denken?

DIRK: “Natuurlijk, het hele instituut was toen in shock. Ik was er zelf op dat moment niet bij, wel vlakbij. Mij is verteld dat hij in een vergadering zat en iets wilde zeggen. De woorden stakten in zijn keel, zijn hoofd knikte en hij zakte in elkaar. Ze hebben hem op de grond gelegd en er is snel iemand van het EHBO-team gekomen. Ik ben intussen zijn echtgenote gaan halen die in de omgeving werkt. We hebben ons gehaast, maar het was te laat.”

Vindt u dat een mooi einde, zo op de vergadertafel sterven?

DIRK: “Van het ene op het andere moment weg zijn, daar zou ik ook voor kiezen. Al is 60 wel vroeg. Of dat nu op het werk moet gebeuren, is natuurlijk een andere zaak.”

Hoe dan ook, nog een lang leven gewenst.

In zijn sas in de klas

Wilt u blijven in uw job? Of uw loopbaan een nieuwe wending geven? Klop dan eens aan bij de collega's van SYNTRA. Vorig cursusjaar telde SYNTRA zo'n 145 000 cursisten. Met meer dan 500 ondernemingsopleidingen en 200 leertijdopleidingen, waarbij jongeren vanaf vijftien jaar een vak leren door mee te draaien in een onderneming, biedt SYNTRA een ruime keuze voor leergierige tieners, kmo-ondernemers en hun medewerkers. Opleidingen in de bouwsector zijn het meest populair, maar er zijn ook zeer originele cursussen. Of wat dacht u van een opleiding tot wijnbouwer, bierkenner of valkenier?

349 cursisten kiezen dit cursusjaar voor de opleiding honden trimmen. In 384 lesuren komen ze alles te weten over hondenverzorging. Deze Maltezer voelt zich alvast in zijn sas in de klas.

Naast SYNTRA komen ook de collega's van de VDAB met een uitgebreid aanbod van meer dan 5200 opleidingen voor de dag.

 www.syntra.be en www.vdab.be

IEDEREEN ZAL HET VOELEN

11+2 manieren om te

Het is crisis en daarom moeten alle departementen en agentschappen van de Vlaamse overheid 2,5 procent besparen op personeelskosten en 5 procent op werkingsmiddelen. Zo wil de regering het en zo zal het zijn. Het staat onze managers wel vrij te bepalen hoe ze dat zullen doen. Bij het ter perse gaan van dit blad, is het nog niet duidelijk welke keuzes elke entiteit zal maken. Door onze rondvraag bij kabinet, management en vakbond hebben we echter een beeld gekregen hoe het arsenaal aan maatregelen er zal uitzien. Belangrijkste conclusie daaruit: iedereen zal het voelen. De ene al harder dan de andere.

Frank Willemsse en Veerle Van den Broeck

Besparen op personeel levert veel meer op dan besparen op werkingskosten. Een voorbeeld: een doorsneedepartement met 250 collega's. De personeelskosten lopen op tot 12 miljoen euro. De werkingskosten tot 900 000 euro. Vijf procent daarvan maakt 45 000 euro. Dat is een fractie van die 2,5 procent op 12 miljoen euro oftewel 300 000 euro. Van ontslagen mag er geen sprake zijn. Daar zijn de Vlaamse

Regering en de vakbonden het over eens. Maar hoe zal er bespaard worden? "De crisis biedt een mogelijkheid om alles opnieuw te beoordelen en nieuwe manieren te zoeken om ons werk beter te doen", zegt Erik Portugaels, voorzitter van het netwerk voor management in de Vlaamse overheid (MOVI).

1.

Wie weggaat 'selectief' vervangen

Collega's die met pensioen gaan niet vervangen, is de eenvoudigste manier om op personeel te besparen. Hetzelfde geldt voor het niet-vervangen van wie langdurig ziek is, loopbaanonderbreking neemt of spontaan vertrekt. Hilaire Berckmans van de socialistische vakbond ACOD vindt dat 'een kortzichtige aanpak' en noemt het 'een verkapt wervingsstop'. De vakbonden waarschuwen ook dat het de werkdruk kan doen stijgen tot onaanvaardbare proporties. "Want uiteindelijk moet hetzelfde werk, of zelfs meer, door minder mensen worden gedaan", klinkt het. Topambtenaar en co-voorzitter van het College van Ambtenaren-generaal (CAG), Marc Morris, wijst er echter op dat "niet-vervangen selectief moet gebeuren. Je kunt niet meer zomaar iedereen vervangen, maar niemand vervangen is ook niet de bedoeling." Voor entiteiten met een ouder personeelsbestand en veel vertrekkers, kan de maatregel een stevige besparing opleveren. Jonge entiteiten waar niemands loopbaan ten einde loopt, moeten het anders oplossen. Of hopen dat er een groot personeelsverloop is. "Wat in deze tijden onwaarschijnlijk is", klinkt het her en der.

2.

Aanwervingen en bevorderingen uitstellen

Elke entiteit heeft personeelsplannen (of PEP's). Daarin staan afspraken over de invulling van jobs, bevorderingen en de daaraan gekoppelde budgetten. Volgens het PEP geplande aanwervingen uitstellen, spaart geld. "De personeelsplannen zullen niet voor 100 procent kunnen uitgevoerd worden", zegt topambtenaar Marc Morris daarover. Dat geldt

Overall hetzelfde eraf

Experts en management waarschuwen eerder voor lineaire besparingen in de Vlaamse overheid waarbij "te weinig rekening wordt gehouden met de behoeften en inspanningskracht van elke entiteit op zich." Toch is gekozen voor lineaire maatregelen waarbij elke entiteit 2,5 procent moet besparen op personeels- en 5 procent op werkingskosten. Marc Morris, co-voorzitter van het College van Ambtenaren-generaal (CAG) zegt daarover: "Door de kaasschaafoperatie is de ruimte voor alternatieve besparingen zo goed als onbestaande. En ik kan niet ontkennen dat degenen die al eerder hebben gerationaliseerd, het nu opnieuw moeten doen. Anderen die dat eerder minder of niet deden, zullen het makkelijker hebben."

Morris vindt het een goed moment om een nulmeting te doen. "Zodat we in de toekomst beter kunnen zien wie meer inspanningen moet leveren en wie dat al heeft gedaan. Intussen moeten we echter doen wat er van ons wordt gevraagd." Dat vindt ook Erik Portugaels, voorzitter van het netwerk voor management in de Vlaamse overheid (MOVI). "Je kunt niet zeggen: 'Wij zijn tegen!' Als van boven de opdracht komt dat je moet besparen, doe je dat. Ook al is het pijnlijk. Zo is dat in de privé, en zo is dat ook bij ons. En ik kan die lineaire besparingen zelfs begrijpen. Doe je dat niet, dan krijg je weer discussies over favoritisme en 'waarom die wel en waarom die niet'."

besparen

ook voor bevorderingen die niet met middelen van het sectoraal akkoord worden gefinancierd, maar die wel in de personeelsplannen staan. Die kunnen later gepland worden. “Maar dat ligt moeilijk bij de vakbonden”, weet Morris. De vakbonden noemen het inderdaad ‘woordbreuk’. “Dat gaat voor grote onvrede zorgen”, voorspellen ze.

3. Zonder verlof met pensioen

Wie met pensioen is gegaan, maar nog niet al zijn vakantiedagen heeft opgenomen, krijgt van zijn entiteit ‘vakantiegeld uit dienst’ betaald. Als bijna-gepensioneerden eerst al hun vakantiedagen zouden opnemen, weegt dat minder op het budget van die entiteit. Het is een besparingsmaatregel die niet zo veel oplevert, maar alle beetjes helpen.

4. Overuren verplicht omzetten in vakantiedagen

Collega's die tijdens weekends werken, kunnen dat ofwel financieel ofwel met vakantiedagen compenseren. Als ze verplicht worden een compensatiedag te nemen, weegt dat minder op het budget. “De keuze tussen geld of verlof staat nochtans in het Vlaams Personeelsstatuut (VPS)”, zegt Cedric Eerebout van het VSOA.

5. Contracten bepaalde duur niet verlengen

Als contracten van bepaalde duur aflopen, kunnen die soms verlengd worden, of omgezet in contracten van onbepaalde duur, of in vaste

benoemingen. “We zullen selectiever moeten zijn in het verlengen van contracten”, weet topambtenaar Morris. Volgens Christophe Van Den Bulcke van het ACV-Openbare diensten komt “voorzien verelengingen niet verlengen, neer op ontslag. Juridisch gezien misschien niet, maar in de praktijk wel.”

6. Bonussen schrappen

In verschillende entiteiten worden bonussen uitgekeerd aan personeelsleden die het voorbije jaar uitstekend hebben gepresteerd en daarvoor ook zeer goed zijn geëvalueerd. Die functionerings- en managementtoelagen (futo's) voor 2010 staan in verschillende entiteiten op de helling. De kritiek luidt dat daarmee elk financieel motivatiesysteem verdwijnt.

7. Efficiëntiewinsten boeken

De Vlaamse Regering en het topmanagement van de Vlaamse overheid verwachten veel van efficiëntiewinsten. Dat zijn oplossingen die minder geld kosten en betere resultaten opleveren dan de manier waarop er nu gewerkt wordt. De entiteiten krijgen tot eind dit jaar de tijd om zulke initiatieven te zoeken en ze de komende jaren in te voeren. “Zo las ik recent over het spectaculaire voorbeeld van de ecologiepremies. Vroeger kostte de verwerking van elke aanvraag bijna 22 uur ambtenarenwerk. Na de hervorming net iets meer dan een uur. En dat voornamelijk dankzij een verregaande informatisering”, geeft topambtenaar Morris aan.

8. Projecten vooruitschuiven

Minder dringende maar noodzakelijke projecten schrappen of een jaar of meer vooruitschuiven, is een makkelijke besparingsmaatregel. “De leidende ambtenaren doen het massaal, maar structureel kun je dat niet noemen”, klaagt Christophe Van Den Bulcke van ACV-Openbare diensten. Opvallend is dat er bij dat schrap- en schuifwerk vaak ICT-projecten sneuvelen. “En dat is dan weer niet logisch als je efficiëntiewinsten wilt boeken”, weet Marc Morris van het CAG. MOVI-voorzitter Portugaels wijst er als gedelegeerd bestuurder van NV De Scheepvaart nog op dat je zeer voorzichtig moet zijn met besparen op onderhoudsprojecten: “Voor je het weet, betaal je vijf keer meer aan investeringen om te herstellen wat je niet hebt onderhouden.”

9. -20 % op communicatie en consultants

De algemene regel luidt dat alle entiteiten 20 procent moeten besparen op de budgetten voor communicatie en consultants. Wie veel communiceert, zal het met minder moeten doen. Hetzelfde voor entiteiten die veel consultants in dienst hebben. “We zullen vooral meer zelf doen”, zegt topambtenaar Erik Portugaels. Zijn boodschap voor het personeel is: ‘Mag het iets meer zijn?’ “Dat geldt voor iedereen. We zullen met minder mensen beter werk moeten afleveren en dus vraag ik van iedereen een extra inspanning. Dat is echt niet te veel gevraagd, want in de privé zouden er in vergelijkbare omstandigheden mensen ontslagen worden.”

10.**Zuiniger op onze spullen**

“Mensen kunnen een tijdje langer met dezelfde laptop werken dan aanvankelijk vastgelegd was”, geeft CAG-co-voorzitter Marc Morris als voorbeeld van hoe er bespaard kan worden op de werkingskosten. Dat we zoals vroeger voor elke nieuwe pen eerst de lege zouden moeten inleveren, noemt hij een karikatuur. “We zullen vooral zuiniger moeten zijn op onze spullen”, klinkt het.

11.**Minder franje**

Wie wil besparen op werkingskosten kan creatief zijn. De meest geciteerde maatregelen zijn: uitstellen van verfraaiingswerken zoals schilderen of nieuw tapijt, minder en goedkopere recepties, zuiniger zijn met dienstwagens, buitenlandse zendingen beperken, minder dure opleidingen organiseren, verwarmingskosten optimaliseren ... “Je moet het vergelijken met een huishouden. Als er minder inkomsten zijn, maak je minder buitenlandse reizen en hou je het bij vakantie in eigen land. Of je gaat minder op restaurant en kookt vaker je eigen potje”, geeft MOVI-voorzitter Erik Portugaels aan. Een grote post in de werkingskosten zijn de woon-werkvergoedingen van het personeel, treinabonnementen zeg maar. “Maar dat ligt vast in de cao, daar kun je niet aan raken”, besluit Marc Morris.

+2.**De basismobiliteit moet gegarandeerd blijven**

Vervoersmaatschappij De Lijn ontsnapt niet aan de besparingen van de Vlaamse Regering en heeft ook lineaire maatregelen opgelegd gekregen. “Wij moeten in onze personeelskosten en exploitatiekosten snoeien. Een deel van die kosten zit bij privébusondernemingen waaraan we onze lijnen verpachten. Het is dus in samenspraak met onze exploitanten dat we die doelstellingen willen halen”, zegt Roger Kesteloot, waarnemend directeur-generaal van De Lijn.

Werkzekerheid

Aan de investeringen kan er niet worden geraakt en in principe wordt niemand ontslagen. “Wij hebben de vakbonden de garantie gegeven dat iedereen met een contract van onbepaalde duur, werkzekerheid heeft. Voor de interims en contracten van bepaalde duur, zullen we selectief moeten zijn en kijken waar echt vervanging nodig is. Over het personeel van onze exploitanten kan ik geen uitspraak doen”, zegt Kesteloot. De Lijn hoopt ook dat een algemene versoering kosten uitspaart en zal alvast ook in het marketing- en consultancybudget snoeien.

Minder lege kilometers

De grote opbrengsten verwacht Kesteloot echter van een doorlichting van de planning. “Het komt erop neer dat we met speciale software nagaan hoe we het aantal lege kilometers kunnen beperken die een bus aflegt van de stelplaats naar het startpunt. We gaan ook ons aanbod nog eens goed onder de loep nemen en uitzoeken of we buslijnen met een lage bezettingsgraad niet anders kunnen invullen. Belangrijk is wel dat de basismobiliteit gegarandeerd moet blijven”, besluit hij.

+1.**VDAB doet het anders**

De VDAB krijgt van de Vlaamse Regering dezelfde lineaire besparingsregels opgelegd. Om die te behalen heeft gedelegeerd bestuurder Fons Leroy de vrijheid om extra inkomsten te zoeken of te besparen op premies. Want door alleen op personeel en kosten te besparen komt hij er niet. Het zou ook de essentiële taak van de arbeidsbemiddeldingsdienst in tijden van crisis hypothekeren: “Hoe meer mensen wij aan het werk krijgen, hoe beter de economie draait en hoe meer inkomsten er voor de begroting zijn”, zegt Leroy.

Iedereen nodig

Het VDAB-personeelsbestand is berekend op 215 000 werkzoekenden. “Vorige maand zaten we op dat aantal en de vooruitzichten zijn dat het zal stijgen tot 250 000, misschien zelfs tot 280 000. Besparen op begeleidings- en opleidingspersoneel en hen niet vervangen, is dus uitgesloten. We zullen sowieso al met dezelfde personeelsmiddelen veel méér moeten doen. Verschuiven van mensen is hierbij wel noodzakelijk.”

Sober en creatief

Besparen op de werkingskosten kan door een ‘algemene versoering’, maar “we waren al sober en in onze verplaatsingskosten valt weinig te snoeien. De huurprijs van veel van onze gebouwen stijgt zelfs. We proberen daarom creatief te zijn en richten meer mobiele opleidingscentra. Bij bedrijven bijvoorbeeld waar er door de crisis minder activiteit is. Zo organiseren we nu al heftruckopleidingen op de terreinen van heftruckverkooper TVH.”

Meer inkomsten, minder premies

Dat volstaat allemaal niet om de besparingscijfers te halen, geeft Leroy toe: “Daarom hebben we met de voogdijminister afgesproken de effectiviteit van bepaalde premiestelsels, die een groot deel van het VDAB-budget uitmaken, te onderzoeken en zo nodig aan te passen. Dat doen we in overleg met de sociale partners. We gaan ook meer inkomsten zoeken bij het Europees Sociaal Fonds. Die budgetten hebben we nooit voor 100 procent benut”, klinkt het.

Stijn Govaerts, journalist bij Klasse

“Schrijven is cool, maar videomontage is echt kicken”

Profiel

Loon: 1550 euro per maand

Niveau: B

Werkuren: variabel, meestal van 9.15 tot 18.00 uur

Opleiding: bachelor journalistiek

Op de benedenverdieping van het Consciencegebouw in Brussel boksen zo'n veertig collega's alle magazines, websites en nieuwsbrieven van Klasse ineen. Stijn Govaerts (29) is een van hen. Samen met vier andere collega's vult hij iedere maand de 32 pagina's van *Maks!*, het jongerenmagazine van Klasse voor de 200 000 leerlingen uit de tweede en derde graad van het middelbaar onderwijs. Maar Stijn maakt ook videoreportages voor de website en nieuwsbrief, filmpjes die net zo goed via YouTube en andere websites worden verspreid. 13 volgt een dag lang een journalist die door de hele wereld kan bekeken worden.

Maarten De Gendt

We treffen Stijn op een woensdagochtend om halfacht in het redactielokaal van Klasse. “Zo vroeg begin ik niet vaak”, verontschuldigt hij zich. “Maar vandaag moet ik snel op reportage vertrekken en ik wil daarvoor nog *Maks.update*, de wekelijkse nieuwsbrief van *Maks!*, versturen. 25 000 jongeren hebben een abonnement, en als straks om 12 uur de school uit is, zullen velen onmiddellijk hun mails beginnen lezen.” Stijn legt nog de laatste hand aan een videofilmpje, schrijft er snel een extra stukje tekst bij, en plakt dan alle

berichten van deze week bijeen. Met een druk op zijn toetsenbord zet hij de hele handel op het internet en vertrekt de nieuwsbrief naar alle abonnees.

“Ik hoef de teksten en filmpjes door niemand anders te laten goedkeuren”, glimlacht Stijn. “Internet is een snel medium, en daar moet je ook snel nieuws kunnen brengen, zeker bij jongeren. Dat betekent wel dat ik zelf de volledige verantwoordelijkheid draag voor mijn bijdragen. Ooit citeerde ik een ex-CEO van Coca-Cola, die zei dat ze kinderen op school

zo jong mogelijk met Coca-Cola wilden laten kennismaken. Maar ik was het woord 'ex' vergeten in mijn tekst, en de Coca-Cola Company had me snel gevonden om dat recht te zetten. Helaas vroegen ze ook om in een nieuw artikel te schrijven dat hun bedrijf veel voor de gezondheid van jongeren doet, omdat er ook water en fruitsap in de cola-automaten zit. Dat is *bullshit* natuurlijk."

Chatten via MSN

Dan is het tijd om te vertrekken naar het Kempense Mol voor de eerste videoshoot van de dag. Na nog even de snelste route te hebben opgezocht, "Googlemaps is mijn beste vriend", pakt Stijn zijn videocamera in en springt hij in zijn auto. "Iedere week ben ik minstens één dag op reportage", vertelt Stijn. "Ik denk dat ik al in iedere Vlaamse gemeente minstens één school heb bezocht. Dat is goed, want zo blijf je voeling houden met de mensen voor wie je schrijft. Maar veel meer nog hou ik contact met jongeren via SMS, of via het internet op MSN en Netlog. Je zult me dan ook heel vaak online vinden. Een vijftiental jongeren beschouw ik als mijn 'netwerk van experts': zij houden me regelmatig op de hoogte van nieuwe trends en subculturen."

Camera draait

Om kwart voor twaalf komen we aan op het Sint-Lutgardisinstituut in Mol. Stijn duidt:

"We komen de voorzitter van de leerlingenraad, Manoke, filmen voor de rubriek SOS School. Daarin lossen we telkens een vraag op van een leerling of groep leerlingen. Manoke wil weten hoe ze nieuwe leerlingen kan warm maken voor de leerlingenraad." Terwijl we een goede filmplek zoeken op de speelplaats stelt Stijn een paar vragen over de school om het meisje op haar gemak te stellen.

Dan gaat het razendsnel. Stijn speldt Manoke een microfoontje op, controleert de lichtinval, geeft nog snel een paar cameratrucjes mee - "Je kunt je antwoord het best beginnen door de laatste woorden van de vraag te herhalen" - en begint te draaien. Stijn laat het meisje tien keer opnieuw haar vraag herhalen, telkens een beetje anders geformuleerd. Dan herhaalt hij het nog eens vanuit een ander camera-standpunt, en tot slot neemt hij nog wat stille sfeerbeelden. Op tien minuutjes is alles ingeblikt, net op tijd voor Manoke om de bus naar huis te halen. "Van die tien minuten blijven straks na de montage nog tien seconden over", verklaart Stijn.

Montage op locatie

Voor de tweede opname van de dag blijven we in de Kempen, in Beerse dit keer. "Een langer interview met Brent, een vijftienjarige contrabassist uit de Rockabilly-subcultuur. Maar hij zit in het deeltijds beroepsonderwijs en vandaag moet hij de hele dag werken. Hij

zal me sms'en wanneer hij kan stoppen. Waarschijnlijk rond halfvier, had hij me gisteren gezegd." Om de tijd te overbruggen stoppen we in een wegrestaurant boven de E34. "Het gebeurt soms dat ik enkele uren moet wachten in een café of restaurant onderweg. Ik moet me immers schikken naar de agenda's van de jongeren. Die staan vol met lessen, werk, hobby's en familieverplichtingen. Gelukkig verloopt videomontage tegenwoordig volledig digitaal. Ik kan het dus om het even waar doen."

Stijn haalt dan ook zijn laptop boven en begint aan de montage van de opnames in Mol. Tussendoor neemt hij een telefonisch interview af van de bezieler van schoolradio SpesFM in Heule en regelt hij een fotograaf voor een fotosessie tijdens het weekend.

Bouwen met Lego

Klasse begon in 1990 als een maandblad voor alle leerkrachten. Twintig jaar later verschijnt Klasse voor Leraren nog steeds op 200 000 exemplaren, maar intussen dekt de vlag van Klasse heel wat meer: tijdschriften zoals Klasse voor Ouders, Maks! en Yeti, elektronische nieuwsbrieven en websites, de Lerarenkaart en de Leerlingenkaart, en allerlei acties zoals 'De leraar van het jaar' of de Maks!-dag.

"Maks! heette in de jaren 1990 nog gewoon Klasse voor Leerlingen", weet Stijn. "Pas in 2001 kregen we onze huidige naam. Het blad is sindsdien sterk geëvolueerd, van een

08:30 Stijn werkt volop aan de wekelijkse nieuwsbrief Maks.update. Hij is een uur geleden al komen werken om de nieuwsbrief op tijd te kunnen verzenden.

11:50 Eerste video-opname van de dag: Manoke stelt een vraag voor de rubriek 'SOS School'. Stijn filmt hetzelfde fragment vanuit verschillende standpunten om er later een flitsende montage van te maken.

13:30 In een wegrestaurant neemt Stijn een telefonisch interview af van de bezieler van een schoolradio.

echte krant die voornamelijk in het algemeen secundair onderwijs rondging, naar een vlot tijdschrift dat vooral in het veel moeilijker te bereiken technisch en beroepsonderwijs wordt gelezen. We schrijven dan ook helemaal op hun maat: klare taal in korte stukjes tekst, veel beeldmateriaal in een hippe lay-out ...

Ikzelf ben vijf jaar geleden bij Maks! begonnen. Eerst als stagiair voor mijn opleiding journalistiek, maar onmiddellijk daarna kon ik de plek innemen van een collega die vertrok. Ik kreeg onmiddellijk de uitbouw van onze huidige Maks!-website als taak. Ik heb die helemaal vanaf nul mogen opbouwen, op maat van jongeren. Toen Klasse een jaar geleden begon met videoreportages, ben ik mee op die kar gesprongen. Samen met drie andere videojournalisten van Klasse kreeg ik een interne cursus op maat. Het beheer van de website laat ik nu meer aan collega's over, zodat ik voldoende tijd heb om met video bezig te zijn. Schrijven vind ik nog steeds *cool*, maar videomontage is pas echt *kicken*. Je kunt er nog veel meer creativiteit in kwijt. Voor mij is videomontage zoals met Lego spelen: je kunt iets helemaal vanaf nul opbouwen."

Geen commercie

Om halfvier hebben we nog niks gehoord van Brent. Stijn probeert hem via sms te bereiken, maar het antwoord is ontmoedigend: de ploegbaas heeft beslist dat er nog enkele uren

moet worden doorgewerkt. Er zit niks anders op dan nog wat langer te blijven wachten langs de snelweg. Stijn beslist om nog een ander filmpje te monteren dat pas voor volgende week gepland is.

"Ik vind dit werk echt motiverend", houdt Stijn de moed erin. "Bij een krant zou ik misschien ook kunnen werken, maar het lijkt me dat je daar veel meer aan commercie moet doen, terwijl ik nu gewoon jongeren kan verder helpen, wat ik veel waardevoller vind. Laatst vertelde een leerling me dat hij dankzij Maks! te weten was gekomen dat de universiteit ook toegankelijk is voor mensen uit het beroepsonderwijs, zoals hijzelf. Hij is bij de unief meteen informatie gaan halen om zich in te schrijven. Een andere leerling zei me dat hij erg geholpen was met onze tips om de zelfdoding van een medeleerling te verwerken. Zelfdoding is trouwens een van de onderwerpen die elk jaar wel terugkeren, net als bijvoorbeeld spijbelen of pesten. Sommige onderwerpen zijn ook voor ons, reporters, heel zwaar. Vorig jaar was ik even helemaal kapot na een interview met de nabestaanden van een meisje dat zelfmoord had gepleegd. Maar als je hoort dat het andere jongeren vooruitgeholpen heeft, besef je dat het dat allemaal waard is."

Rockabilly

Om 19 uur krijgt Stijn eindelijk het verlossende sms'je: Brent heeft gedaan met werken

en is op weg naar huis. Stijn is blij dat hij weer in de auto kan stappen en zoekt de weg naar het huis van de jongen. Hier is wat meer voorbereiding nodig: Stijn zet een filmamp op in de kamer van Brent, terwijl de televisie naar de gang wordt verslept om de contrabas en de elpeeverzameling van de jonge rockabillyfan beter in beeld te brengen. Brent is zenuwachtig voor zijn eerste grote video-interview, maar ook hier probeert Stijn hem op zijn gemak te stellen met onschuldige vragen zoals "Ben jij into iPod?"

En dan begint de camera te draaien. Ondanks het late uur neemt Stijn de tijd om iedere vraag en antwoord een paar keer te herhalen, telkens een beetje anders geformuleerd. Na een tijdje komt Brent los en vertelt hij enthousiast over zijn school, zijn werk en zijn grote passie voor rockabillymuziek. Tegen halfnegen is alles ingeblikt, en kan Stijn eindelijk naar huis rijden. Al maakt hij nog een omweg om de 13-reporters op de trein te zetten. "Zo laat eindig ik niet vaak", sluit Stijn af, "want ik probeer toch iedere avond mijn kinderen te zien voor ze gaan slapen. Het gebeurt wel regelmatig dat ik thuis nog wat doorwerk. En dat ga ik straks ook doen: ik wil nog snel enkele onderschriften toevoegen aan het filmpje uit Mol. Dan kan het morgen meteen online!"

 www.klasse.be en www.maks.be

15:00 Terwijl een eindeloze autostroom onder het restaurant doorrijdt, werkt Stijn aan de montage van het filmpje voor de rubriek 'SOS School'. Van de tien minuten opnames van die middag blijven uiteindelijk tien seconden over.

19:30 Stijn moet heel wat apparatuur meesleuren. Hij gaat dan ook steevast met zijn eigen wagen op reportage.

19:45 Eindelijk tijd voor de tweede videoreportage van de dag: een uitgebreid interview met Brent, een vijftienjarige rockabillyfan. Nog een uurtje later kan Stijn terug naar huis rijden.

Mag u als ambtenaar deelnemen aan tv-programma's?

Steeds meer televisieprogramma's voeren 'gewone' mensen op. In quizprogramma's gebeurde het al lang, maar sinds realityprogramma's als *Expeditie Robinson*, *Temptation Island*, *The Block*, *Peking Express* of *Mijn Restaurant* worden deelnemers sterren, die zelfs opduiken in de roddelbladen. En aangezien Vlaamse ambtenaren ook maar 'gewone' mensen zijn, willen ze evenzeer deelnemen en schitteren. Maar mogen ze dat? Ja, want er zijn er al geweest. Nee, want in september mocht een lesbische Vlaamse ambtenaar van haar chef niet deelnemen aan het programma 'Boer zkt Vrouw'. Hoe zit dat nu precies? Mag het nu of mag het niet? 13 zocht het uit.

Gudrun De Waele

"Er is geen bezwaar tegen dat ambtenaren deelnemen aan een tv-quiz", aldus integriteitsambtenaar Helena De Clercq. "Alle personeelsleden die onder het VPS (Vlaams Personeelsstatuut) vallen hebben immers spreekrecht. Als privépersoon kunt u uw mening vrij uiten, ook op tv. Belangrijk is wel dat u duidelijk aangeeft dat u uit eigen naam spreekt." Helena nuanceert ook: "Afhankelijk van de aard, de inhoud, de tijdsduur, de eventuele betaling... heeft het soms toch zin om na te gaan of er geen andere bezwaren zijn." Deelnemen aan tv-programma's betekent bijvoorbeeld dat u als onbekende Vlaming (even) een bekende mediafiguur zou kunnen worden, met uitvoerige verhalen in de roddelbladen - positieve, maar even vaak ook negatieve. "Deelnemen aan sommige tv-programma's kan hoe dan ook de waardigheid van de functie in het gedrang brengen of het vertrouwen van het publiek in de dienst aantasten", zegt De Clercq.

Het mag dus, als u zich niet voorstelt als Vlaams ambtenaar voor u sterke uitspraken begint te doen. Ook kunt u het best even

nadenken over de aard van het programma: als verleidster deelnemen aan *Temptation Island* ligt wellicht moeilijker als u een onthaalfunctie hebt. En als u op zo'n eiland of in de pers achteraf ook nog een schandaal schopt, kan die 'waardigheid van het ambt' wel eens een probleem worden. Om zeker te zijn, vraagt u het even na bij uw chef of personeelsdienst.

Bij *De Lijn* hanteert men het principe 'wie in zijn vrije tijd deelneemt aan een tv-programma, kan zelf beslissen wat hij doet'. Jurist Geert Schoeters plaatst daar wel een kanttekening bij: "Als er door het tv-optreden een link met *De Lijn* wordt gemaakt, veronderstellen we dat de medewerker de algemene zorgplicht en de algemeen aanvaarde waarden en normen naleeft. En dat alle associaties die met *De Lijn* kunnen worden gemaakt, overeenstemmen met onze waarden en normen." Vertaald uit de juridische context komt dat neer op 'overdrijf niet'. Tot nu toe zijn er geen gevallen bekend waarbij medewerkers van *De Lijn* die op tv verschijnen, hun werkgever te schande hebben gemaakt.

Geen probleem

Cathy Vanneste, medewerker Planning bij De Lijn in West-Vlaanderen, is een van de collega's die in tv-reality opdook. Ze nam deel aan **Toast Kannibaal** en trok met haar gezin naar Ethiopië om bij een primitieve stam te gaan leven onder het oog van de camera. "Een collega had de flyers meegebracht en uitgedeeld. Toen ik besloot om me in te schrijven, wist iedereen op de dienst dus al waarover het ging. Ik heb gewoon drie weken vakantie genomen, wat zonder probleem kon", zegt Cathy. En heeft ze de 'waardigheid van haar functie' hoog kunnen houden? "Uiteindelijk was op tv komen minder ingrijpend dan ik vooraf had gedacht. Ik heb veel reacties gekregen, maar geen negatieve. Het heeft me wel verwonderd hoe alles in scène werd gezet en werd gemanipuleerd: opnieuw deelnemen aan een realityprogramma zie ik daarom niet meer zitten", klinkt het.

Ook **Koen Nottebaert**, relatiebeheerder bij **Contactpunt Vlaamse Infolijn** nam zonder problemen deel aan **De Canvascrack**. Dat deed hij 'in zijn vrije tijd' en daar kon niemand iets op tegen hebben. Dat in een quiz 'de waardigheid van het ambt' in het gedrang komt, is dan ook onwaarschijnlijk. Al weet je met Herman Van Molle natuurlijk nooit. "Ik ben vier uitzendingen in het programma gebleven. Omdat ik wist wanneer de opnames gepland waren, heb ik die twee halve dagen vakantie ruim vooraf kunnen aanvragen. Geen probleem dus", vertelt Koen. Op tv verschijnen zag hij eigenlijk niet zo goed zitten. "Maar achteraf bekeken viel het best mee. Het was een toffe ervaring", zegt Koen.

Soms volstaan enkele weekjes vakantie niet en dan is het de vraag of je baas dat ziet zitten. Zoals bij **Ben Ribas**, de chauffeur van **Koen Verlaeckt**, secretaris-generaal van het **Departement internationaal Vlaanderen**. Hij nam samen met zijn zus deel aan **Mijn Restaurant** op VTM en gaf daarvoor zijn baan op. Ben: "Voor de start van het programma werkte ik als chauffeur voor senator Paul Wille. Voor de opnames moest je voltijsd ter beschikking zijn, enkele maanden lang. Er zat voor mij niets anders op dan ontslag te nemen. Tenslotte was het mijn droom om een eigen restaurant te beginnen, en mijn werkgever begreep dat. Alles bij elkaar duurden de opnames voor ons vijf maanden, van 's morgens tot 's avonds, en wij waren dan nog de eerste afvallers." Een tijdje nadat het programma erop zat voor Ben, kon hij aan de slag bij Koen Verlaeckt.

Die vond niet dat aan zo'n programma deelnemen kwaad kan voor je cv. Integendeel. "Koen had het programma zelf gevolgd, en had geen enkel bezwaar tegen mijn deelname." Ben kijkt tevreden terug op zijn televisieavontuur. "Het was zeker een leuke ervaring, en ik heb alleen goede reacties gekregen. Mijn Restaurant is ook een vrij positief programma. Natuurlijk kun je vooraf niet inschatten wat de impact van zo'n kijkcijferkanon zal zijn, zelfs al krijg je een paar uurtjes mediatraining. Je hele leven wordt te grabbel gegooid in de roddelblaadjes, of het nu waar is of niet. Je wordt ook voortdurend herkend op straat, zelfs maanden na afloop van het programma. Elke dag denk ik: vandaag zal niemand mij meer herkennen, maar het gebeurt nog steeds."

Of toch wel?

BOER zkt VROUW

Heel uitzonderlijk mag je als ambtenaar niet deelnemen van je chef. Zo stond in de krant het verhaal van twee lesbiennes die niet mochten deelnemen aan het VTM-programma **Boer zkt Vrouw** omdat hun werkgever dat verbod. Volgens het productiehuis werkt een van de twee bij de Vlaamse overheid, waar ze een leidinggevende functie heeft. De vrouw had van haar baas het signaal gekregen dat ze maar beter niet kon meewerken aan het programma, gezien haar mooie functie én haar seksuele geaardheid. Een 'signaal' is natuurlijk nog geen verbod, maar volgens emancipatieambtenaar Ingrid Pelsers is de reactie van de baas ongepast. "Dat kan echt niet. Deelnemen aan dat programma brengt de waardigheid van haar functie, welke die ook mag zijn, helemaal niet in het gedrang. Wij willen juist aanmoedigen dat ambtenaren die holebi of allochtoon zijn, of die een handicap hebben, zich meer laten zien. Als die kandidate voor Boer zkt Vrouw zelf leidinggevende is, is het extra jammer dat ze zich uiteindelijk heeft teruggetrokken. Door deel te nemen had ze immers een voorbeeld kunnen stellen en als rolmodel kunnen dienen. Boer zkt Vrouw is een gemiste kans."

Conclusie

Deelnemen aan televisieprogramma's mag als je er vakantie voor neemt, en als je de waardigheid van je functie niet in het gedrang brengt.

20^{ste}
editie

Rodeo Bull
Contest

Durfparcours

Wandelen

6365 collega's op zonnige sportdag

U was met een recordaantal deelnemers tijdens deze 20ste Sportdag voor Vlaamse ambtenaren. Een schot in de roos dus voor de organisatoren-collega's van Bloso. Ze zorgden ook dit jaar voor een vlekkeloze dag met een overvol programma. U kon balanceren op een waanzinnig hoog durfparcours of proeven van zumba, batucada, aquadisco en nog 27 andere sporten. 3198 deelnemers kozen voor de traditionele wandeltochten en 522 collega's fietsten de longen uit hun lijf. Wie minder graag sport, kon zich uitleven met percussie, didgeridoo, frisbee of sjoelbakken. Of op de rodeostier van de collega's van het beleidsdomein Landbouw en Visserij. Sportdag nummer 21, op 23 september 2010, verdient alvast een plaats in uw agenda!

Foto's: Jan Masyn

Wii-sport

Golf

klimmen

Djembé

Oosterse vechtsporten

Flamenco

Zumba

Tennis

Wat vond u ervan?

Bent u ook naar de sportdag geweest? Vertel de collega's van Bloso wat u ervan vond! Surf naar www.bloso.be, klik op 'sportdag voor ambtenaren' en vul het evaluatieformulier in. Alvast bedankt!

Het bureau van ...

Geert De Proost (52), vertegenwoordiger van de Vlaamse Regering in het Verenigd Koninkrijk

“Ik werk in een stukje Vlaanderen in Londen” (Foto: Eva Vermandel)

“Ik heb zeker een mooi bureau”, erkent Vlaams vertegenwoordiger Geert De Proost. “Dat moet ook, als we Vlaanderen op gepaste wijze bij de Britten op de kaart willen zetten.”

Zijn bureau, dat is het Flanders House op Cavendish Square, in een bruisende wijk ter hoogte van de kruising Regent Street en Oxford Street in Londen. “Het negentiende-eeuwse gebouw is al sinds 2002 in het bezit van de Vlaamse overheid”, weet hij, en tegelijkertijd wijst hij op de onterechte kritiek die de Vlaamse vertegenwoordigingen in het buitenland de laatste tijd in de media krijgen. “De Vlaamse Huizen bevinden zich op strategische locaties, waar de Vlaamse bevoegdheden ten volle kunnen worden uitgespeeld. Naast traditionele diplomatieke taken vormen publieks- en culturele diplomatie de instrumenten bij uitstek om dat te doen.”

Het huis is ook meer dan louter een diplomatieke ontmoetingsplaats. “We proberen hier ook zoveel mogelijk de culturele diversiteit van

Vlaanderen in de etalage te zetten. Zo hangt er in mijn bureau een wandtapijt van Baeyens en De Wit, en vind je hier in het huis verder ook werken van Vlaamse kunstenaars als Patrick Van Caeckenbergh en kunstfoto’s van Charif Benhelima. Ook het design van mijn kantoor-meubilair en de verlichting zijn van eigen bodem. Ik werk dus in een stukje Vlaanderen in Londen.”

“De Vlaamse vertegenwoordiging is een onderdeel van de Belgische ambassade. De Belgische driekleur en de Vlaamse Leeuw hangen hier in gezelschap van de Union Jack en de vlaggen van Engeland, Schotland, Wales en Noord-Ierland.”

Voor meer informatie over de wereld buiten zijn kantoor kan Geert terugvallen op vakliteratuur, maar een handig instrument in de boekencollectie achter hem is het zakwoordenboekje met ‘Cockney Slang’. “Want met Oxfordiaans Engels zul je hier met de bus- en taxichauffeurs geen interessante gesprekken kunnen voeren”, lacht hij uit ervaring.

Waar eet ...

Sonja Vanblaere, administrateur-generaal van het Vlaams Instituut voor het Onroerend Erfgoed

- **Waar eet u op een doordeweekse werkdag?** 's Middags eet ik vaak op mijn werkplek zelf. Ik probeer het gezond te houden met volkorentoast, biokaas, yoghurt en fruit. Minder gezond is dat ik meestal enkele bladzijden probeer te lezen.
- **Wat is uw favoriete broodje?** Een volkorenbroodje met rucola, brie en honing.
- **Waar gaat u uit eten met uw gezin?** We proberen minstens één keer per maand uit eten te gaan, maar dat lukt niet altijd. Aanraders zijn 't Grof Zout en Pand 19 in Geraardsbergen, of Jobim, een brasserie in ons buurdorp Bever. Een andere topper is 't Zwartschaap in Gooik. Dat restaurant is ondergebracht in een voormalige hoeve en serveert een eerlijke, gezonde en lekkere keuken.
- **Waar eet u als u iets te vieren hebt?** De Verleiding in Gooik, waar je verwend wordt met een vast en gevarieerd menu en supervriendelijke bediening. Je zit er rustig genoeg om echt te kunnen genieten van wat je te vieren hebt.

- **Waar eet u als u uw medewerkers of vrienden wilt trakteren?** We belanden wel eens in I Latini op de Vismarkt in Brussel. Bij mooi weer zoek ik een terras op, bijvoorbeeld in de buurt van De Munt, waar niet alleen de inhoud van het bord, maar ook het uitzicht en de sfeer tellen.
- **Wat is uw favoriete gerecht? En waar eet u het gewoonlijk?** Als vegetariër houd ik erg van de Japanse keuken. Lekker sushi en sashimi, maar ook onbekende specialiteiten vind je in Brussel bij Nonbe Daigaku.
- **In welk restaurant zou u zelf eens getraakteerd willen worden?** In De Wulf in Dranouter. We zijn er ooit tijdens een week-endje iets gaan eten. Toen had dit restaurant nog geen Michelinster, nu wel.
- **Als u zelf aan het fornuis staat, wat maakt u dan klaar?** Ik kook graag. Tijdens het weekend maak ik daar graag extra werk van. Meestal zet ik pasta's en vis op het menu. Als er vrienden komen, zorg ik voor een menu met alles erop en eraan. Dan maak ik alles zelf, van aperitiefhapjes tot dessert.

- **Hebt u een goede wijntip?** Omdat ik vooral vis eet, gaat mijn voorkeur uit naar witte wijn, vooral een Chardonnay. We volgen vaak de tips op www.kurkdroog.be, waar lezers betaalbare wijnen uit warenhuizen aanbevelen.

- **'t Grof Zout**, Gasthuisstraat 20, 9500 Geraardsbergen, 054 42 35 46, www.tgrofzout.be
- **Pand 19**, Stationsplein 19, 9500 Geraardsbergen, 054 41 53 17, www.pand19.be
- **Jobim**, Plaats 62, 1547 Bever, 054 50 11 50, www.jobim.be
- **'t Zwartschaap**, Paddenbroekstraat 9, 1755 Gooik, 054 56 88 62, www.tzwartschaap.be
- **De Verleiding**, Ninoofsesteenweg 181, 1755 Gooik-Leerbeek, 02 532 26 24, www.de-verleiding.be
- **I Latini**, Sint-Katelijnestraat 1a en 2, 1000 Brussel, 02 502 50 30, www.ilatini.be
- **Nonbe Daigaku**, Adolphe Buyllaan 31, 1050 Elsene, 02 649 21 49, www.restaurant.be/nonbedaigaku
- **In De Wulf**, Wulvestraat 1, 8950 Heuvelland, 057 44 55 67, www.indewulf.be

Zo kookt ...

Emily Ghekiere, dossierbehandelaar bij het Agentschap Sociaal-Cultureel Werk voor Jeugd en Volwassenen

"Ik begon pas een jaar geleden met Japans koken toen ik meter werd van mijn Japans-Belgische neefje Leon Takeshi. Nu krijgt hij nog flesjes, maar later wil ik met hem ge-

nieten van de gezonde Japanse keuken, maar ook van Belgische frietjes en chocolade. Misosoep is de basis van iedere maaltijd in Japan. Ze eten het er zelfs 's morgens. Typisch is dat je er één of twee seizoensgroenten in verwerkt. Enkele suggesties: prei, wortels, waterkers, spinazie ..."

Zo gaat u te werk:

Week de shiitake ongeveer 30 minuten in 250 ml heet water. Maak een marinade van de sojasaus, het citroensap en de miso. Snijd de tofu in blokjes van 1 cm, doe ze in een zeef en giet er kokend water over. Leg de tofu 30 minuten in de marinade.

Breng 600 ml water aan de kook. Haal de steel-tjes van de shiitake en snijd ze in dunne reepjes. Voeg de shiitake, de dashi en de wakame aan het water toe. Werk de soep af met de seizoensgroenten. Voeg de blokjes tofu toe en werk eventueel af met wat pijpajuin.

Dit hebt u nodig voor de bereiding (4 pers.):

1 blok tofu • 2 eetlepels sojasaus • 1 eetlepel citroensap • 1 eetlepel miso (gefragmenteerde sojabonenpasta - hoe lichter de kleur, hoe zachter van smaak) • 6 gedroogde shiitake champignons • 1 zakje instant dashi (bouillon) • 600 ml water • 2 eetlepels instant wakame (zeewier) • 1 of 2 soorten fijn gesneden seizoensgroenten

De Japanse ingrediënten vindt u in natuurvoedingswinkels en sommige grootwarenhuizen.

Hebt u zelf een superlekker recept waarvan u uw collega's wilt laten meegenieten? Bezorg het dan aan de redactie, met een foto van uzelf achter uw fornuis! In ruil voor uw kookkunsten ontvangt u een cadeau-box 'Foodies 25' van 25 euro.

WIN
Een cadeau-box
(Foodies 25) van
25 euro!

Is een van uw collega's pas befallen? Of al lang ziek? Gaat een collega voor u tot het uiterste? Of wilt u iemand bedanken? Laat uw collega weten waarom hij zo veel voor u betekent en stuur hem een bloemetje.

Alle collega's van de afdeling Toezicht Volksgezondheid van het Vlaams Agentschap Zorg en Gezondheid bedanken collega

Annick Paeps

in deze hectische tijden

"Iedere ochtend om acht uur wandel je met veel goede moed binnen. Een oprechte goedemorgen en een glimlach van oor tot oor. Je optimisme, je niet te kraken humeur doet ons iedere keer versteld staan. Je verdient dit bloemetje en alle bijbehorende faam! Als verpleegkundige bij het team Infectieziekten is geen enkele ziekte jou te complex. Zelfs de Mexicaanse griep krijgt jou niet klein, de vier telefoons aan je bureau, al die zeurende mensen aan je oren ... Je handelt ze allemaal even vriendelijk en correct af, vol doorzettingsvermogen en optimisme. Van jou kunnen veel mensen iets leren. Beste Annick, geniet van je ruiker!"

De afdeling Regie Loppem van het Agentschap Wegen en Verkeer West-Vlaanderen wuift directiesecretaresse

Iris Delodder

uit met een bloemetje

"Iris, je was niet alleen onze directiesecretaresse, maar ook iemand bij wie je altijd terecht kon met vragen. Je luisterde altijd en was onze redder in nood. Geen telefoon was je te veel, je zocht steeds naar een oplossing ... Onze steunpilaar zijn we nu jammer genoeg kwijt. Bedankt voor de jarenlange inzet, het ga je goed!"

De cel Gegevensbeheer van het Agentschap Hoger Onderwijs, Volwassenenonderwijs en Studietoelagen wil collega

Yvette De Coster

in de bloemetjes zetten

"Speciaal voor jouw zestigste verjaardag schreven we dit liedje. Je hebt nog altijd de spirit van iemand van dertig en dat appreciëren we. Er is nog geen haar op je hoofd dat eraan denkt met pensioen te gaan. Daarom niet alleen dit liedje, maar ook een boeket!

*Yvette boven
In Excel blijven geloven
Waar tabellen belangrijk zijn
En de queries omvangrijk zijn*

*Yvette jarig
Je pensioen is voorbarig
Yvette eeuwig jong
Waag nog niet de sprong."*

De collega's van de cel Personeel van de afdeling Hoger Onderwijs van het Departement Onderwijs en Vorming willen

Sonia Rauwet

in de bloemetjes zetten

"Op 1 oktober 2009 ben je met pensioen gegaan. Tijdens de jarenlange samenwerking hebben we vele fijne momenten mogen beleven en was je altijd bereid je grote kennis te delen met ons. We zijn blij dat je onze collega was en we gaan je zeker erg missen. We hopen dat je nog heel wat lange reizen mag maken samen met je echtgenoot en wensen je het beste!"

Linda Paulus van het Agentschap R-O Vlaanderen - Limburg geeft een bloemetje aan

de MOD Personeel en Logistiek

van het Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed

"Jullie zijn vriendelijk en behulpzaam, snel en efficiënt. We kunnen met onze (lastige) vragen altijd bij jullie terecht. We krijgen zo snel mogelijk een antwoord, telefonisch of via mail. Het is een plezier om met jullie te mogen samenwerken, zowel met het team Personeel onder leiding van Caroline De Wolf (foto links) als het team Logistiek van Griet De Bruycker. Eigenlijk is het onmogelijk om maar één persoon in de bloemetjes te zetten, want deze waardering geldt voor jullie allemaal. Bedankt!"

Chauffeur Philippe Lorez van stelplaats Destelbergen van De Lijn wil zijn collega en chef

Alain Bruylant

met een boeket bedanken

"Mijn vriendin en ik konden niet anders dan via in-vitrofertilisatie aan kindjes geraken. Dat betekende dat we heel veel tijd in het ziekenhuis hebben doorgebracht. Elke keer zorgde Alain ervoor dat ik vrij had of een aangepast uurrooster kreeg. Daarom willen wij hem graag in de bloemetjes zetten."

CADEAU

Stuur een mooi boeket naar uw collega!

Wilt u een collega in de bloemetjes zetten? Stuur dan uw nominatie met een paar woordjes uitleg en een leuke foto van uw collega naar dertien@vlaanderen.be.

Wij zorgen voor een mooie ruiker!

Mannen ook welkom!

Raf Van Campenhout

van VDAB Antwerpen krijgt een mooi boeket van 'zijn zusters en broeder' van zijn team

"Raf, we moeten je nu al een aantal maanden door ziekte missen in onze administratie voor WEP+-projecten waar langdurig werklozen opnieuw ervaring op kunnen doen en voorbereid worden op de arbeidsmarkt. Je vormde de schakel tussen zoveel WEP+-promotoren, klanten die graag in die projecten willen werken en de RVA. Veel mensen die naar jou vragen, moeten we teleurstellen met de boodschap dat je nog niet terug op onze dienst bent! Met een bloemetje willen we jou wat opróllijken."

Greetje Vandepierre en het team Noord van het OPZ Geel willen

Greet Verwimp

laten weten dat ze nog aan haar denken

"Je zette je voor 150 % in voor de patiënten op onze afdeling. Je gaf altijd het beste van jezelf en luisterde steevast naar anderen. Door lichamelijke problemen kwam daar plots een einde aan. Je moest naar een andere afdeling vertrekken en dat viel je zwaar. De problemen bleven aanslepen en je moest met pensioen gaan. Greet, met dit boeket willen we je een hart onder de riem steken en je laten weten dat we je niet vergeten zijn!"

November en december brengen u mooie cultuuravonden. 13 brengt u een selectie uit het grote aanbod van activiteiten, georganiseerd of ondersteund door de Vlaamse overheid. Praktische informatie vindt u op pagina 42. Meer weten? Op www.uitinvlaanderen.be staat een grotere greep uit het Vlaamse culturaanbod.

DOORLOPEND

Dans: 'De Notenkraker' door het Nationale Ballet van Odessa in CC, Maaseik op 27.12 om 20.15 u.; in CC, Hasselt op 29.12 om 19 u.; in Capitoles, Gent op 06.01.10 om 14.30 u. en om 19.30 u.

Evenementen: 'Aankomst van Sinterklaas' op 02.11; samen met de kinderen kunt u op bezoek komen in het Sinterklaaspaleis op 7, 8, 21, 22, 28 en 29.11;

'Textiles' in M HKA, Antwerpen tot 3 januari 2010

de kenners van het sintergeheim kunnen naar de voorstelling 'In de ban van de Sint' op 27.11 en 04.12 in Alden Biesen, Bilzen *** **Historische rondleiding** in het Vooruitgebouw, Gent op 07.11, 05.12, 06.02 en 06.03 om 14 u.

Muziek: 'Madama Butterfly' door de Vlaamse Opera in Antwerpen van 3 tot 21.11 en in Gent van 28.11 tot 09.12 om 20 u. *** 'Bender Banjax', frisse, hedendaagse jazz op bijzonder hoog niveau op verschillende locaties van 05.11 tot 02.12 (www.jazzlabseries.be) *** 'Candide' door Vlaamse Opera in Antwerpen van 15 tot 31.12 en in Gent van 9 tot 17.01.10 om 20 u. *** Tijdens 'Kraakpandconcerten' ontvangt Dirk Blanchart verschillende artiesten in Handelsbeurs, Gent op 27 en 28.11 en op 05.12

Tentoonstelling: 'Textiles', kunst en het sociale weefsel in M HKA, Antwerpen tot 03.01.10 *** 'Delvaux. 180 jaar Belgische luxe' in Modemuseum, Antwerpen tot 21.01.10 *** 'Z-in-1' tentoonstelling om mee te maken in Technopolis, Mechelen tot 31.08.10

Theater: 'Titus Andronicus' in KVS, Brussel van 6 tot 27.11 om 20 u. (op 15.11 om 15 u.); in NTGent van 2 tot 05.12 om 20.30 u. en in Bourla, Antwerpen van 9 tot 19.12 om 20 u.

*** **Ajar**, een beeldende voorstelling die de grens tussen werkelijkheid en fantasie opzoekt in Bronkstheater, Brussel van 6 tot 10.11 en op verschillende locaties van 24.11 tot 19.01.10 *** Cyclus Theater op de Middag brengt 'Levin Sketch Baff' op 10.11, 'Hitler is dood' op 24.11 en 'Too far East is West' op 08.12 in Paleis voor Schone Kunsten, Brussel, telkens om 12.40 u. *** 'Zus van', monoloogvoorstelling gebaseerd op de mythologische figuur Ismene, zus van Antigone in NTG ARCA, Gent op 17, 18, 20 en 21.11 om 20.30 u. (met gratis inleiding om 19.30 u.); in KVS, Brussel op 16.12; in Hasselt op 27.01.10; in Brugge op 28.01.10 en in Damme op 05.02.10

NOVEMBER

Dans: 'The Song' door Rosas in de Singel, Antwerpen van 18 tot 21.11 om 20 u. *** Kattendijk Tango en De Roma presenteren de **Zesde Tangonacht** met Tanguarda in De Roma, Antwerpen op 28.11 om 20.30 u.

Evenementen: 4de editie van **Vlaanderen wandelt**, georganiseerd door Bloso op verschillende locaties op 11.11 *** 'Bruxxeldelux met Titus Andronicus', wandeling + diner + theater in KVS, Brussel op 14.11 om 15 u. en op

'Titus Andronicus' in het KVS, Brussel van 6 tot 27 november

15.11 om 10 u. *** **Mousses Festival**, kunstenaars uit de Maghreblanden en de Arabische wereld in Paleis voor Schone Kunsten, Brussel van 19 tot 22.11 *** **Bronksfestival** brengt veelbelovende theaterproducties, een smaakmaker van wat ze doen, op Bronksterrein, Brussel van 6 tot 15.11

Muziek: Opwindende, opzweepende en dansbare electro-rock door **Vive la Fête** in AB, Brussel op 07.11 om 20 u. *** 'Frankenstein', van cabaret naar popmuziek en comics, een familievoorstelling door Spectra Ensemble en

152
keer gratis
cultuur!

2x5x2 tickets voor Branford Marsalis en Tragically Hip in de AB

Op 15 november serveert de AB een avondje jazz van de bovenste plank. De Amerikaanse saxofonist Branford Marsalis komt samen met zijn band hun nieuwste plaat 'Metamorphosen' voorstellen in Brussel. Geïnspireerde en stijlvolle muziek die zelfs de meeste niet-kenners weet te bekoren.

Tragically Hip zakt op 29 november af naar de AB, een van hun favoriete zalen. Net als op hun voorgaande cd 'World Container' ging het Canadese vijftal voor het nieuwe 'We Are The Same' in zee met topproducer Bob Rock. Hun grootste hit blijft 'Music at work', maar hun nieuwe werk is meer dan de moeite waard.

Win een duoticket. Mail uiterlijk op donderdagmiddag 12 november naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd Marsalis' of 'wedstrijd Tragically Hip'.

Branford Marsalis

5x2 combitickets voor M in Leuven

Museum Leuven of M opende in september met een drieluik: de vernieuwde opstelling van de eigen museumcollectie, en de tentoonstellingen rond Rogier van der Weyden en Jan Verduyck. Van der Weyden is een van de uithangborden van de Vlaams Primitieven die u nog tot 6 december kunt (her)ontdekken in confrontatie met werken van generatiegenoten en bewonderaars. Verduyck is een vaste waarde in de hedendaagse beeldende kunst. Zijn werk vindt u terug in de belangrijkste Belgische en internationale musea. Verduyck stelt in M zelf een carrièreoverzicht samen met werk van 1975 tot 2009, nog tot 17 januari 2010.

Win een combiticket (M-collectie en de twee expo's). Mail uiterlijk op maandag 16 november naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd museum M'.

www.abconcerts.be of 02 548 24 24

www.mleuven.be, www.rogiervanderweyden.be of 016 20 09 09

Pieter Embrechts in Concertgebouw, Brugge op 07.11 om 20 u. en 08.11 om 15 u. *** Alex Callier met **'Hairglow'** in AB, Brussel op 07.11 om 22 u. (gratis voor de Vive la Fête-bezoekers) ***

Bluesbroeders Guido Belcanto en Willy Willy in De Kam, Wezembeek-Oppem op 10.11 om 20 u. *** **'One perfect Harmony'** door Collegium Vocale Gent op verschillende locaties van 11 tot 22.11 *** Met **'Happy Birthday Luc Brewaeys'** zet Champ d'Action de jarige componist in de bloemetjes in Handelsbeurs, Gent op 13.11 om 20.15 u. *** **Muzikantendag**, workshops, feedback, demo's, georganiseerd door AB en Poppunt in AB, Brussel op 14.11 vanaf 12.30 u. ***

LABtrio brengt jazz in AB, Brussel op 19.11 om 12.30 u. (gratis) *** **'Concierto de guitarra'** een dubbelconcert van flamencoartiesten Esperanza Fernández en Miguel Angel Cortés & Ensemble in deSingel, Antwerpen op 28.11 om 20 u.

Tentoonstelling: 'Beyond The Final Fantasy' van fotografe Charlotte Lybeer in De Brakke Grond, Amsterdam tot 22.11 *** **Marcel Maeyer**, beeldend kunstenaar, schilder en oud-conservator in KMSKA, Antwerpen tot 29.11

Theater: 'Zelfportret van een ander' door Schrijverskaravaan Marokko-

Vlaanderen in Zuiderpershuis, Antwerpen op 13.11 om 20.30 u. en in Passa Porta, Brussel op 14.11 om 20 u. en op 15.11 om 11 u. *** In **'Lysistrata'** nemen de vrouwen van Tutti Fratelli het woord en het heft in handen in De Roma, Borgerhout op 13 en 14.11 om 20.30 u. en op 15.11 om 15 u.; in Bourla, Antwerpen op 24 en 25.11 om 20 u. *** **'Picasso, striptease van een genie'**, monoloog van Jef Demedts in 30CC, Leuven op 13.11 om 20 u. *** **'Een nieuw requiem'** door Muziektheater Transparant in de regie van Josse De Pauw in deSingel, Antwerpen van 26 tot 28.11 om 20 u.

DECEMBER

Dans: December Dance 09, het jaarlijks internationaal dansfestival is een intense samenwerking tussen Concertgebouw en Cultuurcentrum Brugge, met als curator Anne Teresa De Keersmaeker op verschillende locaties van 2 tot 13.12 *** **'Zeitung'** door Rosas in Kaaithater, Brussel op 16, 18 en 19.12 om 20.30 u. en op 17.12 om 19 u.

Evenementen: Workshop **'Winter-hout in transformatie'** in Middelheim-museum, Antwerpen op 12 en 13.12 van 10 tot 16 u. *** **Culturele kersthap-pening** in Landcommanderij Alden

'Moorese.com' in Cultuurcentrum Hasselt op 17 december

Biesen, Bilzen op 13.12

Muziek: Axelle Red, pop, singer-songwriter in AB, Brussel op 02.12 om 20 u. *** Het **Craig Taborn Trio** brengt fascinerende, complex ritmisch magical mystery music in deSingel, Antwerpen op 02.12 om 20 u. *** **Lars Ulrik Mortensen**, Deens klavecijnist, brengt muziek van Buxtehude in Protestantse Kapel, Brussel op 02.12 om 20 u. (www.bozar.be) *** Dubbelconcert **Bart Defoort & Emanuele Cisi Quintet + Pascal Schumacher Quartet** in Handelsbeurs, Gent op 03.12 om 20.15 u. *** **Daan**, soms pompeus megalomaan, dan weer kwetsbaar intimistisch in AB, Brussel op 04.12 om 20 u. *** **Nekkawedstrijd** organiseert voor de 6de maal haar talentenwedstrijd in AB, Brussel op 05.12 om

20 u. *** Het **Prometheuseensemble** brengt muziek van Janacek en Dvorak op verschillende locaties op 5, 12, 13, 16 en 19.12 *** **'Familieconcert'** door het Brussels Philharmonic in Flagey, Brussel op 06.12 om 15 u. *** In Cultuurcentrum, Hasselt brengen **Frank Vander Linden** op 08.12 en **Maurice Engelen & Friends** op 17.12 pop en rock; **Kadriil** op 18.12 folk; **Kleinkunsteland** op 21.12 chanson *** **'Mother and Child'**, een niet-traditioneel kerstconcert door het Vlaams Radio Koor op verschillende locaties van 12 tot 23.12 *** **'Tussen licht en donker: van Advent naar Kerstmis'**, 3 jonge Belgische organisaties in St-Michielskathedraal, Brussel op 15.12 om 20 u. (www.bozar.be) *** **Kerstconcert** door het Kiev-koor in CC, Hasselt op 27.12 om 20 u.

Theater: In **'Contrapunt'** voert Ivo Janssen de Goldbergvariaties van Bach integraal uit. Fragmenten uit het boek Contrapunt van Anna Enquist worden op de muziek voorgelezen, op verschillende locaties van 5 tot 19.12 (www.debegeerte.be) *** **'Geloof mij'** van Nigel Williams neemt u mee doorheen de rekken van de 'zin-voor-het-levenssupermarkt' in De Zandloper, Wemmel op 10.12 om 20 u. *** **'Je zal alles worden'**, Wouter Deprez stelt zijn nieuwe boreling voor in NTGent van 17.12 tot 20.12

5x2 kaartjes voor 'Kerstconcert' in het Paleis voor Schone Kunsten

Kerstmuziek door het Nationaal Orkest van België (NOB) onder leiding van Dirk Brossé. Het NOB, de vocale solisten Hendrikje van Kerckhove en Szabolcs Brickner (eerste prijs Koningin Elisabethwedstrijd 2008), het hartverwarmende koor van de Europese Unie en de live projecties van Perry Norman brengen u meteen in feeststemming.

Dirk Brossé

Voor het concert op zondag 20 december om 17.30 u. geeft BOZAR 5 duokaartjes weg. Mail uiterlijk op maandag 16 november naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Kerstconcert'**.

www.bozar.be of 02 507 84 44

10x2 tickets voor '35 jaar Playmobil' in het Mechelse Speelgoedmuseum

De eerste Playmobil-figuurtjes doken op tijdens een Duitse speelgoedbeurs in 1974: een ridder, een bouwvakker en een indiaan met een beperkt aantal accessoires. Niemand kon toen vermoeden dat ze zo zouden aanslaan. Intussen rolden er al 2,2 miljard Playmobilfiguren van de band. Het geheim achter dit succes wordt toegelicht in de tentoonstelling '35 jaar Playmobil, spiegel van de wereld' in het Speelgoedmuseum tot 3 januari 2010.

Win een duoticket. Mail uiterlijk op maandag 16 november naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Playmobil'**.

www.speelgoedmuseum.be of 015 55 70 75

2x3x2 tickets voor Broodje Brussel

Op 19 november van 12.30 tot 13.15 u. kunt u in het Museum voor Natuurwetenschappen (Vautierstraat 29, Brussel) een rondleiding volgen door de mysterieuze leefwereld van de walvis. Oorspronkelijk leefde dit dier op het land. Ontdek welke aanpassingen het leven onder water mogelijk maken.

Maak kennis met de geschiedenis van het Anneessensplein op 21 december van 12.30 tot 13.30 u. dankzij gids Roel Jacobs. Wist u dat het beeld van Anneessens op iedereen lijkt, behalve op de historische Frans Anneessens? Dat bewuste beeld is ook de plaats van afspraak.

Win een duoticket. Mail uiterlijk op maandag 16 november naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd walvis'** of **'wedstrijd Anneessens'**.

www.broodjebrussel.be of 0800 13 700

Week van de Smaak 2009

Van 12 tot 22 november is Vlaanderen opnieuw in de ban van de Smaak. Gastland dit jaar is Turkije en de titel Stad van de Smaak is voor Leuven. In heel Vlaanderen vinden activiteiten plaats: van kokende burgemeesters tot lezingen, raki-tafels met Turkse randanimatie, soep op school ... Het volledige programma vindt u op de website.

www.weekvandesmaak.be

5x2 kaartjes voor Lajos Vajda in KMSKA

'In het voetspoor van Bartók. Lajos Vajda en het Hongaarse surrealisme' toont u nog tot 17 januari 2010 werk van een van de bekendste Hongaarse kunstenaars. Lajos Vajda maakt zijn werken in een periode van oorlog en autoritaire regimes. Hij experimenteert met moderne kunstvormen en fotocollages, en ontleent later - naar voorbeeld van de componist Béla Bartók - motieven uit de Oost-Europese volkskunst. Op het einde van zijn leven creëert hij onherkenbare landschappen en monsters.

Win een duoticket. Mail uiterlijk op maandag 16 november naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd Vajda'.

www.kmska.be of 03 242 04 16

Adressen en links

- AB, Brussel: 02 548 24 24 en www.abconcerts.be
- Alden Biesen, Bilzen: 089 51 93 93 en www.alden-biesen.be
- Bloso, Brussel: 02 209 45 11 en www.bloso.be
- Bronks, Brussel: 02 219 99 21 en www.bronks.be
- Brukselbinnenstebuiten, Brussel: 02 218 38 78 en www.brukselbinnenstebuiten.be
- Collegium Vocale, Gent: 09 265 90 50 en www.collegiumvocale.com
- Concertgebouw, Brugge: 050 47 69 99 en www.concertgebouw.be
- Cultuurcentrum, Brugge: 050 44 30 40 en www.cultuurcentrumbrugge.be
- Cultuurcentrum, Hasselt: 011 22 99 33 en www.ccha.be
- Cultuurcentrum 30CC, Leuven: 016 23 84 27 en www.30cc.be
- De Brakke Grond, Amsterdam: + 31 20 626 68 66 en www.brakkegrond.nl
- De Rand vzw, Wemmel: 02 456 97 80 en www.derand.be
- De Roma, Borgerhout: 03 292 97 50 en www.deroma.be
- deFilharmonie, Antwerpen: 03 213 54 20 en www.defilharmonie.be
- deSingel, Antwerpen: 03 248 28 28 en www.desingel.be
- Flagey, Brussel: 02 641 10 20 en www.flagey.be
- Gemeenschapscentrum De Kam, Wezembeek-Oppem: 02 731 43 11 en www.dekam.be
- Gemeenschapscentrum De Zandloper, Wemmel: 02 460 73 24 en www.dezandloper.be
- Handelsbeurs Concertzaal, Gent: 09 265 91 60 en www.handelsbeurs.be
- Het Toneelhuis, Antwerpen: 03 224 88 00 en www.toneelhuis.be
- JazzLab Series, diverse locaties: www.jazzlabseries.be
- Kaaitheater en Kaaistudio's, Brussel: 02 201 59 59 en www.kaaitheater.be
- KMSKA, Antwerpen: 03 238 78 09 en www.kmska.be
- Kunstencentrum Behoud de Begeerte, Antwerpen: 03 272 40 41 en www.debegeerte.be
- KVS, Brussel: 02 210 11 12 en www.kvs.be
- M, Leuven: 016 22 69 06 en www.mleuven.be
- M HKA, Antwerpen: 03 260 99 99 en www.muhka.be
- Middelheimmuseum, Antwerpen: 03 827 15 34 en www.middelheimmuseum.be
- Modemuseum, Antwerpen: 03 470 27 70 en www.momu.be
- NTGent: 09 225 01 01 en www.ntgent.be
- Onthaal en Promotie Brussel: 02 227 18 18 en www.opbrussel.be
- Paleis voor Schone Kunsten, Brussel: 02 507 84 44 en www.bozar.be
- Passa Porta, Brussel: 02 226 04 54 en www.passaporta.be
- Prometheusensemble, Londerzeel: 0496 17 33 75 en www.prometheuseensemble.be
- Rosas, Brussel: 02 344 55 98 en www.rosas.be
- Speelgoedmuseum, Mechelen: 015 55 70 75 en www.speelgoedmuseum.be
- Technopolis, Mechelen: 015 34 20 00 en www.technopolis.be
- Toerisme Vlaanderen, Brussel: 02 504 03 00 en www.toerismevlaanderen.be
- Vlaams Radio Koor en Orkest, Brussel: 02 627 11 60 en www.brusselphilharmonie.be en www.vlaamsradiokoor.be
- Vlaamse Opera, Antwerpen en Gent: 070 22 02 02 en www.vlaamseopera.be
- Vooruit, Gent: 09 267 28 28 en www.vooruit.be

www.vlaanderen.be/dertien

70 kaartjes voor Brussels Philharmonic - het Vlaams Radio Orkest en het Vlaams Radio Koor

We mogen 70 vrijkaarten wegschenken voor deze vier concerten:

- In 'Beethoven 9' zet Brussels Philharmonic - het Vlaams Radio Orkest twee grootmeesters samen op de affiche: Beethoven (met zijn Negende Symfonie) en Stockhausen. Te zien in het Paleis voor Schone Kunsten in Brussel op donderdag 12 november.
- Bach is nog steeds een blijvende inspiratiebron voor heel wat muzikanten. Dat bewijst het Vlaams Radio Koor met 'Le nouveau Bach' in OLV ter Potterie in Brugge op dinsdag 24 november en in Flagey in Brussel op vrijdag 27 november.
- Met 'Equi Voci' brengt Brussels Philharmonic - het Vlaams Radio Orkest een muzikaal filmproject rond het ballet 'Ma mère l'oye' van Ravel. Te zien in Flagey in Brussel op donderdag 26 november en in het Concertgebouw in Brugge op zaterdag 28 november.
- Voor het kerstconcert 'Mother and Child' van het Vlaams Radio Koor kunt u terecht in OLV ter Potterie in Brugge op dinsdag 15 december en in Flagey in Brussel op dinsdag 22 december.

Vlaams Radio Koor

Ambtenarenabonnement deFilharmonie

Ook dit jaar heeft deFilharmonie speciaal voor u een voordeelabonnement met vier concerten samengesteld. Voor 40 euro kunt u naar:

Jaap van Zweden

- Jaap van Zweden dirigeert roekeloze Brahms (4 december)
- Symfonische dansen uit West Side Story (7 februari 2010)
- Jaap van Zweden dirigeert Tsjajkovski en Mozart (20 maart 2010)
- Laureatenconcert Koningin Elisabethwedstrijd (11 juni 2010)

Meer info op www.vlaanderen.be/dertien

152
keer gratis
cultuur!

Lees op www.vlaanderen.be/dertien hoe u een gratis duoticket kunt winnen

Spelletjes door Freddy Roegiest

Wedstrijd

Met de letters uit de genummerde vakjes van de Zweedse puzzel in de juiste volgorde kunt u het sleutelwoord vormen. Stuur de oplossing voor 16 november 2009 naar dertien@vlaanderen.be of naar Redactie 13, wedstrijd puzzelpagina, Boudewijnlaan 30 bus 20, 1000 Brussel.

Vermeld steeds uw naam, adres en entiteit.
U maakt dan kans op een aankoopcheque!

1	2	3	4	5	6	7	8	9	10

communiqué	voortuit!	loflied	3,14...	optelling	compact-disc	voorgefabriceerd	kant	vruchten-
middelb. school	gebak	gevan-genis	roofvogel	crème-kleurig	clown	meetstok	verlangen	nat
mastbalk		ijzergrond				steen-soort		granaat
vuilnis-wagen		all terrain-bicycle				neerslag		
			zelfbe-wustzijn			rhodium		
			leasing			habijt		
voorzien van		Honduras (op auto's)		militaire politie		Turkse titel		
helium		Zweedse munt		getij		nummer		
	kantoor Vl. overh. Spaanse uitroep							
donderdag		Rijksuni-versiteit		bismut		belem-mering		
erudiet		ivoor		muziek-noot		afstam-melinge		
				tijdelijk		geliefde v. Zeus		
				kijkkast		huis-computer		
slons		studen-tenkamer			doodmoe		kiem	
neon		muziek-noot			spil		gebalk	
	voor (Lat.)			inenting				
	werklust			gezinslid				
scheeps-zijde		loofboom		shilling		a tempo		
gevierde ster		asociaal		bedeesd		enzovoort		
		tabulator			overmatig		en andere	
		selenium			onder-officier		muziek-noot	
landtong				scheel				
							blauw-schimmel-kaas	
aanleg v. parken en plant-soenen								

Aanvulraadsel

Vul verticaal woorden van vijf letters in die passen bij de omschrijvingen. Als u de juiste woorden invult, verschijnt er op de gekleurde horizontale lijn de naam van een initiatief van de Vlaamse overheid.

- | | | |
|-------------------------|---------------|-------------------------|
| 1) Graangewas | 6) Duivel | 10) Italiaanse deegwaar |
| 2) Timmergereedschap | 7) Defect | 11) Joodse leraar |
| 3) Eetketeltje | 8) Stoere man | 12) Gebroken |
| 4) Russische eskimohond | 9) Ruimtetuig | 13) Werpkoord |

1	2	3	4	5	6	7	8	9	10	11	12	13
A	A	A	A	A	A	A	A	A	A	A	A	A

Verzamelaar

Een ietwat maffe verzamelaar houdt ervan om zijn speciale collectie champagnekurken te schikken en te herschikken in symmetrische orde. Soms klasseert hij ze per twee, soms per drie, ook wel eens per vier, af en toe per vijf en uitzonderlijk ook wel in groepjes van zes. Hoe hij de kurken ook schikt, steeds houdt hij één kurk over. Zojuist heeft hij ontdekt dat er geen kurk overblijft als hij ze in groepjes van zeven schikt. Een echte opluchting!

Hoeveel champagnekurken bevat zijn verzameling?

Braak

Filip De Maesschalck is 42 jaar, woont in Lokeren en werkt in Brussel op de afdeling Communicatie als communicatieadviseur.

Ze zijn ons letterlijk en figuurlijk aan het uithongeren, hier in het restaurant van het Boudewijngebouw. Het begon allemaal redelijk onopvallend met het verdwijnen van de koffiekoeken 's morgens en 's middags. Officieel wegens 'technische tekortkomingen van de koelinstallaties'. Daarna werd een van de drie schotels van het menu gehaald omdat 'er renovatiewerken gepland waren'. Nu zijn de prijzen van de broodjes opgetrokken en mogen er geen 'bergjes' groenten meer opgetast worden uit de saladbar of 'het kost meer'. En dan het finale nekschot: ons restaurant gaat dicht! Of beter gezegd: het wordt een snackbar, met broodjes, koude groenten en desserts. Wie nog een heuse driegangenmenu wil, zal zijn heil moeten zoeken in een van de andere gebouwen. Een ingrijpende beslissing die langs de neus weg wordt gecommuniceerd: daar krijg ik zure oprispingen van. Ik begrijp nu alvast beter hoe de collega's zich voelen die het al jaren zonder vaste eetstek moeten stellen.

Of het altijd even lekker was, laat ik nu even in het midden, maar praktisch was het zeker. Iedereen die met mij elke middag een warme maaltijd nuttigde, moet over enkele weken een andere oplossing zoeken. En in een doorsneegezin is dat niet altijd simpel. Stel dat ik voortaan mijn boterhammetjes meebreng. Dat betekent niet alleen dat ik 's morgens vroeger moet opstaan, maar ook dat ik 's avonds, na een lange werkdag, nog moet beginnen te koken. De zin vergaat me eerlijk gezegd nu al. Het alternatief is dan 's middags een ander restaurant bezoeken. Dat van het Consciencegebouw bijvoorbeeld, of het Ellipsgebouw. Nu weet ik niet of u die kent, maar ik voorspel u nu al: in het eerste wordt dat een kwartier aanschuiven, in het tweede een kwartier ernaartoe wandelen (en dan waarschijnlijk nog eens even lang aanschuiven). Ik voel mijn maag al knorren.

Gelukkig hebben we nu maaltijdcheques, hoor ik jullie al komen, waarmee we in principe overal kunnen lunchen. En ik mag helemaal van geluk spreken, want ik werk dan nog in het centrum van Brussel, waar zoveel leuke eethuisjes zijn ... Het water komt me al in de mond. Al zal het wel bij water blijven, want voor vijf euro (het bedrag van een maaltijdcheque) kan ik in geen enkel van die restaurantjes terecht. Laat staan dat ik er op een half uur gegeten heb.

De optimist in mij wil nog even de mogelijke positieve effecten op mijn gewicht aanhalen, maar die wordt al gauw weggelachen door de realist die 's avonds een pitta aan huis bestelt of een pizza in de oven flikkert. Kortom: ik eis een volksraadpleging over het al dan niet behouden van het restaurant in het Boudewijngebouw! Mijn gezondheid hangt ervan af.

In den Goeden Ouwen Tyd van de... VLAEMSCHE

Anno 1933 - Vierden Jaergang - N°6
Administratie - redactie :
Studio S.G.F. Spruyt

OVERHEYD

SCHUIF DICHTERBIJ EN SPITS JULIE OREN, KINDEREN. DE VOLGENDE GRUWELEN PEDEN ZICH VOOR OP EEN NACHT PRECIJS ALS DEZE...

HET BEGINT ALLEMAAL NOCHTANS HEEL ONSCHULDIG MET EEN NAARSTIGE AMBTENAAR DIE TOT LAAT IN DE NACHT MOET OVERWERKEN OM ZIJN DEADLINE TE HALEN...

EEN SCHIJNBAAR ONSCHADELIJK TYPE. EEN DOSSIERVRETER.

MAAR SCHIJN BEDRIEGT, EN IETS IN ZIJN ANDERS ZO RUSTIGE AMBTENARENBOED BEGINT TE BRANDEN.

EEN VUUR DAT AANWAST EN GELIJKE TRED LIJKT TE HOUDEN MET...

DE VOLLE MAAN

VERGEET ONZE ONSCHULDIGE AMBTENAAR. ZIJN LILLEND VLEES BEHOORT HEM NIET MEER TOE.

SLAAP MAAR ZACHT, LIEVE BURGERS, ZOLANG HET NOG KAN...

WANT DRA BEEFT DE WERELD ONDER DE NACHTELIJKE TERREUR VAN...

DE VLAEMSCHE WEERLEEUW!!

MIJ BEST ALS JE 'S AVONDS NOG WAT WIL DOORWERKEN, SCHAT...

...MAAR ER BESTAAN SUBTIELERE MANIEREN OM DE KINDEREN RUSTIG TE HOUDEN!

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 ieder artikel een reactie posten.

Pesten

(reactie op het artikel 'Pesten bij de Vlaamse overheid' in 13 nr 21)

Graag wilde ik jullie feliciteren met het artikel 'Pesten bij de Vlaamse overheid' in het vorige nummer van 13. Het is heel verhelderend en brengt de vele facetten van pesten voor het voetlicht. Ik hoop dat het heel wat collega's die gepest worden of zich zelfs maar gepest voelen, 'sterkt' om vol te houden tot het probleem op hun dienst bespreekbaar wordt. Mensen moeten toch in staat zijn om te stoppen met collega's het leven zuur te maken. Ik vond het wel jammer dat het artikel niemand aan het woord liet bij wie het probleem opgelost raakte. Misschien voor een volgende keer?

Dirk Demaeght, nationaal aalmoezenier van de zeevisserijsector en vertrouwenspersoon, Departement Landbouw en Visserij in Oostende

Uw reactie hier?

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

Lezersbrieven moeten gaan over artikels die in 13 zijn verschenen, of over werksituaties in het algemeen bij de Vlaamse overheid. Politieke standpunten en manifesten horen niet in de lezersrubriek thuis.

In principe nemen we geen reacties op van mensen buiten de Vlaamse overheid. Vermeld daarom in uw brief zeker uw naam en de entiteit waar u werkt. Anonieme inzendingen worden niet gepubliceerd. Alleen op gemotiveerd verzoek laten we uw naam en entiteit weg.

De redactie behoudt zich het recht voor om brieven in te korten of niet te publiceren.

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 dertien@vlaanderen.be en wij zoeken het voor u uit!

Wat gebeurt er met het overschot van het eten in de personeelsrestaurants?

Rutger Moons, Agentschap Wegen en Verkeer Antwerpen

Ben Nauwelaerts van Agentschap voor Facilitair Management: "Onze chefs van de DAB Catering proberen hun bestellingen nauwkeurig in te schatten om zo weinig mogelijk overschot te hebben. Wat overblijft, gaat de diepvries in of wordt verwerkt in andere gerechten. Als er bijvoorbeeld de ene dag varkensgebraad op het menu staat, kan het 'broodje van de dag' de volgende dag 'varkensgebraad in mosterdsaus' zijn. Dat beantwoordt aan de strenge regels voor de voedselveiligheid. Overschotten van vergaderingen of het afval op de borden worden weggegooid."

Succesvolle zomerzoektocht

Wie heeft gewonnen? Met 264 waren ze: de collega's die afgelopen zomer met de 13-zomerzoektocht als leidraad op stap zijn geweest in Mechelen. Een absoluut record, na de ook al succesvolle editie van vorig jaar in Aalst. Maar liefst 11 deelnemers beantwoordden alle 20 vragen foutloos. Odette Bogaert van het agentschap Wonen-Vlaanderen zat uiteindelijk het dichtst bij de oplossing van de schiftingsvragen en is dan ook de gelukkige winnaar. Odette wint een cheque van Vlaanderen Vakantieland ter waarde van 250 euro, aangeboden door Toerisme Vlaanderen. Ook de andere 10 collega's die 20 op behaalden, krijgen een mooie prijs.

Benieuwd hoe hoog u zelf bent geëindigd? De juiste antwoorden en de uitslag vindt u op www.vlaanderen.be/dertien. Of bel naar het redactiesecretariaat (02 553 55 67).

TAALTIP

Mag het lidwoord *de* in deze zin weggelaten worden:

In (de) volgende gevallen zijn de bedrijven aansprakelijk voor de milieuschade?

Nee, het lidwoord *de* kan in deze zin niet wegvallen.

Correct is dus:

In de volgende gevallen zijn de bedrijven aansprakelijk voor de milieuschade.

Nog enkele voorbeelden:

- *Het gaat om zelfstandigen die zich in de volgende situatie bevinden;*
- *Zet de getallen in de volgende tabellen in de juiste volgorde.*

Het lidwoord kan vóór het bijvoeglijk naamwoord *volgend* alleen bij enkele tijdsbepalingen weggelaten worden:

- *Ik neem volgende week vrijaf;*
- *We hebben volgende maand enkele dagen vrij;*
- *Volgend jaar werkt Katleen hier tien jaar.*

In het meervoud staat bij die tijdsbepalingen ook altijd een lidwoord:

- *De volgende weken neem ik vrijaf;*
- *Pieter komt de volgende maanden met de fiets naar het werk;*
- *De volgende jaren doet het bedrijf zware investeringen.*

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

Nieuwe energie nodig voor je job?

Laad jezelf op met de VDAB.

Heb je werk maar is je job aan een extra inspiratiestoot toe?
De VDAB biedt ook heel wat diensten voor mensen die werk hebben.

Wil je meer weten?

Alle info over werk, loopbaan en opleiding in 26 werkwinkels in Vlaanderen.
Bel gratis 0800 30 700 of surf naar www.vdab.be/loopbaaninformatie

VDAB

samen sterk voor werk

John Miles
Katona Twins
Toots Thielemans
Il Novecento

Antwerps Sportpaleis
23 oktober > 10 november
070 345 345 www.notp.com www.teleticketserv

COMEDY SHOWS

Night '09
OF THE PROMS
klassiek ontmoet pop sinds 1985

Roxette
Sharon den Adel
John Miles
Katona Twins
Toots Thielemans
Il Novecento

Antwerps Sportpaleis
23 oktober > 10 november
070 345 345 www.notp.com www.teleticketserv

Wat je ook plant vanavond, plan meteen ook je vervoer

Neem de bus of tram en geniet zonder zorgen van je avondje uit
Restaurant, film of feestje? Maak het gerust wat later, en reken op De Lijn
om je veilig thuis te brengen. Zo hoef je niet te passen voor dat laatste rondje.
Voor alle avond- en nachtlijnen, surf naar delijn.be.

SILU
LEUVEN