

13

magazine

DISCUSSIE

Mag u nog op Facebook?

5 GETUIGEN

“Nooit vakantie in de zomer”

AMBTENAREN EN HUN PASSIES

In vuur en vlam op de motor

EXTRA BIJLAGE

Win 250 euro

OP STAP IN DE PROVINCIE ANTWERPEN

Collega's tippen collega's

ik

spelende kinderen

Ik ga voor een roetfilter
Vraag ook jouw premie aan
via <http://roetfilters.lne.be>

1700
EEN VRAAGJE BIL GRATIS
ELKE WERKDAAG VAN 9 TOE 17 UUR

lne.

Distributeur
Lucht, Water,
Verwarmen,
Energie

Mijn beleidsdomein

Ik was die zondag met man en kinderen naar de plaatselijke sporthal aan het wandelen, om te gaan stemmen. Het hele dorp was op de been: jong en oud, piekfijn uitgedost voor de gelegenheid of met sloefen en trainingsbroek. Eigenlijk wel mooi, besepte ik. Iedere Belg mag zijn favoriete beleidsvoerders kiezen. Een Hoogdag voor de Democratie.

"Als de stemming niet verplicht was, ik ging er niet naartoe. 't Was weer al verkiezingen wat de klok sloeg gisteren: eerst moet ge gaan kiezen en daarna is er een godganse dag niks anders op de tv!" Mijn buur op de trein maandag dacht er duidelijk anders over. Toen ik iets later uit de lift stapte, hoorde ik enkele collega's ook al hun beklag doen over onze stemplicht. Ik vind dat toch bizar. Zeker van ambtenaren. Wij stemmen niet alleen net als iedereen voor wie de leiding krijgt in Vlaanderen. Als ambtenaar moeten wij zowat de enige werknemers zijn die mee kunnen beslissen over wie hun chef wordt.

Aan het stemmen op zich kan het toch niet liggen? Een paar weken eerder stemde een massa Vlamingen voor het koppel dat volgens hen zijn eigen restaurant verdient. Vrijwillig! En het kostte hen ook nog geld. Het grote publiek stemt dus graag. Het komt er alleen op aan die verkiezingen meer schwing te geven.

En dat is simpel. Ik geef de oplossing bij deze alvast door aan onze collega's van Binnenlandse Aangelegenheden die de volgende verkiezingen mogen organiseren. Het plan gaat als volgt: we claimen zendtijd op de openbare omroep en starten met een programma 'Mijn beleidsdomein'. Elke partij mag per bevoegdheid (een beleidsdomein dus) zijn sterkste man of vrouw naar voren schuiven, die dan gedurende een maand zijn of haar beleidsdomein mag runnen. We kunnen alvast uitkijken naar de scheldpartijen waarmee de vurige Claudio-van-dienst vlot de pers zal halen. En naar de parlementsvoorzitter die als streng jurylid à la Peter Goossens de ministers-in-spe op de vingers tikt in een poging om hen de basics van het vak bij te brengen. De camera komt overal en alle ambtenaren mogen vrijuit spreken over hun minister. En elke week stemt de kijker iemand weg. Wie op het einde de finale wint, krijgt voor vijf jaar zijn eigen beleidsdomein.

Of hebt u het meer voor Big Brother, Temptation Island of Toast Cannibal? Want daar kan ik me ook wel iets bij voorstellen. De opbrengst van de sms'jes kunnen we dan meteen gebruiken om onze besparingen te compenseren.

Hoe dan ook, de verkiezingsuitslag zou gevierd worden. Of we dag daarop ook blij zouden zijn met de winnaars, is een andere zaak. Maar dat geldt nu eenmaal voor alle verkiezingen ...

Leen De Dycker, hoofdredacteur

13

TWEEMAANDELIJKS MAGAZINE VOOR
HET VLAAMSE OVERHEIDSPERONEEL
VIERDE JAARGANG NR 20 JULI-AUGUSTUS 2009

MÉT AANDACHT VOOR MENS, MILIEU EN CULTUUR HAAL JE MEER UIT JE VAKANTIE.
SURF NAAR IKKENMIJNWERELD.BE, DOE DE TEST EN MISSCHIEN WIN JE WEL EEN FANTASTISCHE ECOTRIP!

MET ZONNIGE GROETEN VAN TOERISME VLAANDEREN.

www.ikkenmijnwereld.be

DUURZAAM REIZEN IS REIZEN MET RESPECT VOOR DE MENS, DE NATUUR EN DE LOKALE CULTUUR. HET IS EEN VERHAAL WAARAAN ZOWEL DE TOERISTISCHE INDUSTRIE ALS DE TOERIST KAN MEEWERKEN. ZO KAN IEDER VAN ONS DE AANTREKKELIJKE VAKANTIEPARADIJZEN BLIJVEN BEZOEKEN.

HAAL DUS MÉÉR UIT JE VAKANTIE EN LAAT ANDEREN MEEGENIETEN, NU EN IN DE TOEKOMST.

Blikvangers

- 10 Vakantie niet weggelegd voor alle collega's**
Druk, druk, druk in de zomer
- 14 Spitsprijs 2009**
"Beter meten met vernieuwde telsingen"
- 16 Zeilschip schittert als vanouds**
Zo hebben onze collega's de Mercator gerestaureerd
- 22 Ambtenaren en hun passies**
Motards

Extra zomerbijlage: Op stap in de provincie Antwerpen

- 26 Samenwerken buiten de grenzen**
Aan de vergadertafel met ...
- 30 Vlaams geld voor banken in nood**
Waar halen we plots 2 miljard?
- 31 De dag van ...**
Johan Lamaire, boswachter

Interview

- 18 Beste vrienden, beste collega's**

“

De grootste hinderpaal voor samenwerking zijn de topambtenaren zelf”

Vaste waarden

- 6 Samengevat**
- 24 Schatten van Vlaanderen**
- 34 Ondertussen bij de burens**
- 35 Werk en leven**
- 38 In de bloemetjes**
- 40 Doe-kalender**
- 43 Puzzel**
- 44 Filip**
- 45 Strip**
- 46 Lezers aan het woord**

10

18

22

31

De helft kijkt uit naar een nieuwe minister

“Kijkt u uit naar een nieuwe minister?” Dat vroegen we in ons vorige nummer. Het is blijkbaar een vraag die veel twijfel zwaait. De helft van de collega's hoopt dat dezelfde minister zal aanblijven. Bijna evenveel ambtenaren kijken uit naar een nieuw ministerieel gezicht, dat misschien ook voor een ander beleid en een frisse wind zal zorgen. Een greep uit uw reacties:

“Uit democratisch oogpunt is het goed dat er eens andere mensen en partijen aan de macht komen.”

“In de hoop dat de bevoegdheden dan logischer verdeeld zijn en onze afdeling onder één in plaats van twee ministers valt.”

“Een nieuwe legislatuur brengt nieuwe initiatieven met zich mee.”

JA: **50,53 %**

NEE: **49,47 %**

“Leve de continuïteit. Dat is de enige manier om vakkennis op te bouwen en een consistent beleid te ontwikkelen.”

“Als ambtenaar probeer je je job zo goed mogelijk te doen, ongeacht de bevoegde minister en zijn of haar politieke strekking.”

“De huidige minister heeft goed werk geleverd en verdient het dat te kunnen voortzetten.”

4 MAAL PER DAG KUSTWEERBERICHT

Collega's voorspellen weer aan zee

Plannen om naar de kust te gaan, maar u bent niet zeker van het weer? Vier keer per dag plaatsen de collega's van het Agentschap voor Maritieme Dienstverlening en Kust een aangepast weerbericht op hun website. “Onze weervoorspelers in het Oceanografisch Meteorologisch Station in Oostende geven daarnaast ook informatie over golven, getij, wind en zicht op zee”, vertelt communicatiemanager John Pauwels. “Dat is belangrijk voor de professionele gebruikers van de vaargeulen voor de Vlaamse kust en de stormvloedwaarschuwingdienst, maar ook handig voor de toeristen.”

“Ons kustweerbericht is eind jaren zeventig ontstaan toen er bij de uitbreiding van de haven in Zeebrugge vraag was naar specifieke meteoberichten”, kadert John. “Op vraag van de toeristische diensten, de horeca en de stranduitbaters hebben we ons

weerbericht sinds 2007 ook opengesteld voor het publiek. Nu zijn we volop bezig om de website gebruiksvriendelijker te maken en om het kustweerbericht ook voor smartphones toegankelijk te maken.”

 www.kustweerbericht.be

STEM EN WIN!

Ergert u zich wel eens aan collega's met kinderen?

Werk en privé combineren, het blijft een evenwichtsoefening waar veel ouders mee worstelen. Af en toe is de scheiding tussen beide filterdun. Zo dun dat de collega's op het werk ook geconfronteerd worden met het wel en wee van andermans kroost. Hebt u begrip voor de vakantieplannen van uw collega's met kinderen waardoor u tijdens de schoolvakanties niet vrij uw vakantiedagen kunt kiezen? Kunt u bijna nooit vrijaf nemen op woensdag omdat veel andere mama's en papa's dan niet werken? Of hebt u het wel eens moeilijk als tijdens de middagpauze alleen maar de moeilijke nachten van zieke peuters of de streken van puberende zonen en dochters de revue passeren?

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 juli 2009.

Wij geven Kai-Mook een jaar lang eten

De eerste Belgische olifant heet Kai-Mook. De verzorgers kozen de naam uit de 8000 suggesties van het publiek. Minister-president Kris Peeters en minister van Wetenschapsbeleid Patricia Ceysens (op het moment van de geboorte hadden zij die functie, red.) zijn de trotse peter en meter. Dat betekent dat ze een jaar lang mee het eten van de kleine olifant betalen. Daarvoor werd een bedrag van 6500 euro uitgetrokken. Kai-Mook is een vrouwtje. Ze woog 80 kilo bij de geboorte. Voor mama Phyto Phyto is het de vierde telg.

De Vlaamse overheid investeert elk jaar zo'n 7 700 000 euro in de Koninklijke Maatschappij voor Dierkunde Antwerpen (KMDA), de organisatie achter de Antwerpse Zoo en Planckendael. Dat geld wordt onder andere gebruikt om werkingskosten en wetenschappelijk onderzoek te betalen en om aan monumentenzorg te doen.

De Zoo opende een babyrekening voor Kai-Mook, 789-5858747-62. Het geld dat daarop gestort wordt, gaat naar projecten rond de bescherming van de Aziatische olifant, die met uitsterven bedreigd is.

✚ Via www.baby-olifant.be kunt u beelden van het jonge olifantje bekijken

RAPPORT VLAANDEREN IN ACTIE

"Vlaamse overheid moet meer doen met minder geld"

De kabinetten van de Vlaamse Regering moeten vóór 2010 gehalveerd worden en de Vlaamse overheid moet werk maken van een uniek loket voor de burger. Dat staat in het rapport van de Commissie Efficiënte en Effectieve Overheid, dat begin juni werd bekendgemaakt. "In de komende legislatuur zal de Vlaamse overheid meer moeten doen met dezelfde middelen, of hetzelfde met minder middelen", waarschuwt voorzitter Geert Bouckaert.

De commissie moet erop toezien dat een van de doelstellingen van Vlaanderen in Actie (ViA) - een slagkrachtige overheid - tegen 2020 bereikt wordt. Daarnaast mikt ViA ook op een verdraagzame samenleving, meer jobs

en een duurzame economie. Met die doelstellingen moet Vlaanderen tegen 2020 bij de vijf beste regio's van Europa horen. Zo staat het in het Pact 2020, dat begin dit jaar ondertekend werd door de Vlaamse Regering, de sociale partners en het brede middenveld. En door de Vlaamse overheid. Inderdaad, ook wij spelen een belangrijke rol. Vrijwel elk beleidsdomein werkt mee aan ViA. De kans is dus groot dat u ook zelf meewerkt aan een project dat aansluit bij ViA.

✚ Meer informatie vindt u in het ViA-magazine bij dit nummer van 13 en op www.vlaandereninactie.be

telex-telex-telex

■ Vrouwen zijn betere managers dan mannen, zo bewijzen de resultaten van bedrijven met vrouwen aan het roer. Dat is het ultieme argument waarmee de actiegroep Alice ijvert voor meer vrouwen in de nieuwe Vlaamse Regering en bij uitbreiding in alle Vlaamse topfuncties. Alice bestaat uit vrouwen met een topfunctie uit alle sectoren. Emancipatieambtenaar Ingrid Pelsers van de Vlaamse overheid is voorlopig de enige die zich kenbaar maakt als lid van de actiegroep. De anderen voeren hun strijd tot nu toe anoniem. (www.alicezorgtvoorstemming.be) ■ Voor de liefhebbers van afkortingen: Alice staat voor Acties van een Leuke madam met Impact via (digitale) Communicatie en voor Emancipatie. ■ Claudia Juvyns (23) heeft de steun van Alice alvast niet nodig. Na haar studie ging ze als chef bij Wegen en Verkeer Limburg aan de slag. Sinds december 2008 leidt ze er de sectie Verkeer en Veiligheid, een team dat bestaat uit zeven medewerkers. Claudia is met stip de jongste chef bij Wegen en Verkeer Limburg. "In het begin vroegen ze me aan de telefoon wel eens om de baas te mogen spreken, maar dat is nu voorbij", zegt ze. ■ Bent u ook jong en mag u zich net als Claudia laten aanspreken met 'chef'? Laat het ons weten via dertien@vlaanderen.be. Als daar geen mooi artikel in zit! ■ Een scheur of een gat in de straat voor uw deur? Een defect verkeerslicht op weg naar de sportclub? Zwerfvuil in de gracht? Houd uw kleine en grote ergernissen niet voor uzelf! Op het meldpunt www.meldpuntwegen.be van het Agentschap Wegen en Verkeer kunt u voortaan uw grieven over de Vlaamse wegen kwijt. De klachten worden doorgestuurd naar de juiste wegbeheerder die het probleem zo sneller kan oplossen. ■ Nog meer goed nieuws: we worden met zijn allen ouder, hebben vaker een baan en de grote meerderheid van ons voelt zich gezond. Dat staat te lezen in de eerste editie van 'De Sociale Staat van Vlaanderen', een 500-pagina's dikke uit-

NAAKT NIET OVERAL GESMAAKT

Discussie over kunst in de gangen

"Ik vind die naaktfoto's maar niks. Gelukkig hangen ze niet op onze verdieping", lacht Conny Carlu van het Departement Financiën en Begroting. "De strandbeelden in onze vergaderzaal vind ik wel heel mooi." De kunst die eind april werd opgehangen op de vierde, vijfde en zesde verdieping van het Phoenixgebouw zorgde ook bij andere collega's van Financiën en Begroting en de Vlaamse Belastingdienst voor controverse. Vooral de reeks foto's waarop naakt te zien is, ging over de tongen. "Ik vond die eigenlijk wel geslaagd. Ik vind ze mooier dan wat hier hangt", zegt Robert Collin van de Vlaamse Belastingdienst. "De variatie is tof", vult collega Lies Follens aan. "De combinatie van foto's, schilderijen en andere technieken brengt leven in de gangen."

Die discussie uitlokken was een van de doelen van het project, legt communicatieambtenaar Raf Van Hoof uit. "We wilden de gangen opfleuren en hoopten dat de mensen spontaan zouden reageren. Dat lukt duidelijk.

Conny Carlu is geen fan van de naaktfoto's op de zesde verdieping van het Phoenixgebouw

Het was trouwens via de onderwijscollega's van Canon Cultuurcel en een oproep in Klasse dat we bij studenten uit het deeltijds kunstonderwijs RhOK van Etterbeek uitkwamen. De studenten lenen ons werk uit dat ze voor eerdere schoolopdrachten gemaakt hebben."

U kunt de kunstwerken tot eind augustus bewonderen op de vierde, vijfde en zesde verdieping van het Phoenixgebouw, Koning Albert II-laan 19 bus 6 in Brussel.

telex-telex-telex

gave van de Studiedienst van de Vlaamse Regering. U komt er alles te weten over de belangrijkste sociale ontwikkelingen in Vlaanderen van de afgelopen 25 jaar. Het volgende deel moet er over twee jaar liggen. (www.vlaanderen.be/dar/svr) ■ Niet alle ontwikkelingen uit 'De Sociale Staat' blijken positief. Zo is de armoede niet zo sterk gedaald als men in een welvarende regio als Vlaanderen zou mogen verwachten. ■ Hopelijk zijn de Vlaamse leerkrachten wel tevreden met wat er op hun loonbriefje staat. Sinds 1 juni kunnen 180 000 personeelsleden uit alle onderwijsniveaus kiezen voor een papieren of een digitale versie van hun loonbrief. De omschakeling is een echt huzarenstuk waarmee heel wat papier uitgespaard kan worden. Per jaar gaan er bij het Departement Onderwijs en Vorming nu nog 2,5 miljoen van die formulieren de deur uit. (www.ond.vlaanderen.be/wedde/esb) ■ Uit cijfers van human resources consultancyfirma SD Worx blijkt dat Belgische werknemers nogal conservatief zijn en vaak blijven vasthouden aan hun vertrouwde loonbrief op papier. De Vlaamse leerkrachten kunnen nu dus het tegendeel bewijzen. ■ De Vlaamse Reguleringsinstantie voor de Elektriciteits- en Gasmarkt (VREG) wordt overspoeld door aanvragen voor groenestroomcertificaten voor zonnepanelen. In april en mei 2009 alleen al kwamen er 5000 aanvragen binnen. Verwacht wordt dat er tegen het einde van het jaar makkelijk 30 000 installaties in Vlaanderen zullen zijn. De massale stroom van aanvragen brengt een enorme werklast mee. Het aanhoudend getelefoneer van aanvragers zorgt er naar verluidt voor dat de VREG soms wordt lamgelegd. Ze vraagt dan ook om de aanvraag online in te dienen: dat zorgt voor een snellere verwerking. (www.vreg.be) ■ Nog zo'n succesnummer is de Vlaamse renovatiepremie, die twee jaar bestaat. Eind maart 2009 waren er al meer dan 44 500 aanvragen binnengekomen. (www.bouwenenwonen.be)

DOE MEE

Sportdag op 17 september

Sportieve en minder sportieve collega's kunnen zich helemaal uitleven op de Sportdag voor Vlaamse ambtenaren op 17 september 2009. Jaarlijks komen er meer dan 6000 collega's naar de VUB-campus afgezakt om Brussel en omgeving al wandelend of fietsend te ontdekken. Proeft u liever van een aantal verschillende sporten? Dat kan perfect, want het aanbod telt maar liefst 31 verschillende sessies: pilates, spinning, durfparcours, oriëntatiezoektocht, petanque, beachtennis ... Er staan dit jaar ook weer heel wat nieuwe sporten op het programma. Zo kunt u leren karabijnschieten, frisbeeën, golfen of muurklimmen.

Gepensioneerden nemen niet deel aan de sportdag. Ook de collega's van De Lijn doen niet mee. Zij verzorgen immers een

dienstverlening die niet onderbroken kan worden. Op voorhand inschrijven kost 5 euro, op de dag zelf betaalt u 7 euro. Voor de toernooien (badminton, minivoetbal, volleybal, tafeltennis, tennis) moet u zich vooraf inschrijven.

Meer informatie vindt u in de folder bij deze 13 en op www.bloso.be

RAPPORT OMBUDSDIENST

Ambtenaren behandelen klachten steeds beter

"Tijdens tien jaar Vlaamse Ombudsdienst is de eerstelijnsklachtenbehandeling er sterk op vooruitgegaan. Dat betekent dat klachten van burgers steeds beter behandeld worden door de ambtenaren van de dienst zelf", zo stelt Nan Van Zutphen, Vlaams ombudsman ad interim naar aanleiding van het jaarverslag 2008.

De Vlaamse Ombudsdienst kreeg in 2008 iets minder klachten dan het jaar voordien. Exact 5674 vragen en klachten werden behandeld, waaruit 1591 dossiers voortvloeiden.

Een vierde van alle klachten ging over verkeer en mobiliteit. De stijging van het aantal dossiers daar heeft vooral te maken met De Lijn, maar die registreert wel elke klacht nauwgezet, beklemtoont de ombudsman. Ook over wonen (19,1 % van het totale aantal klachten) en over water, gas en elektriciteit (15,3 %) deden veel mensen hun beklag.

Nan Van Zutphen is ombudsman ad interim. Het nieuwe Vlaams Parlement start in het najaar wellicht de selectieprocedure voor een nieuwe Vlaamse ombudsman.

Het rapport vindt u op www.vlaamseombudsdienst.be

Gezegd

Vrouwelijke topambtenaren, ze blijven zeldzaam. We zijn met een tiental, denk ik. Zolang het klassieke rollenpatroon grotendeels standhoudt, blijft de prijs die je als vrouw betaalt nu eenmaal verschrikkelijk hoog. Ofwel ga je ervoor, draai je dubbele shifts en werk je je te pletter. Ofwel schakelt je carrière automatisch een versnelling lager. De keuze is hard. Als vrouw aan de top kan het trouwens best eenzaam zijn."

Marleen Evenepoel, administrateur-generaal bij het Agentschap voor Natuur en Bos in Weekend Knack van 15 april 2009

Floris' visie

Druk, druk, druk

Vakantie tijdens de zomer? Sommige collega's kunnen er alleen maar van dromen. 13 zocht enkele mensen op voor wie juli en augustus net heel drukke maanden zijn: binnenvaartbegeleiders, baliemedewerkers van Toerisme Vlaanderen, boswachters en de mensen van De Lijn aan de kust. Ook de collega's van de afdeling Kanselarij moeten dit jaar op een ander moment vakantie nemen. Zij zorgen er mee voor dat de regeringswissel vlot verloopt.

Veerle Van den Broeck

"Australiërs en Nieuw-Zeelanders op de Dender"

Hans De Gent (36),
binnenvaartbegeleider bij Waterwegen
en Zeekanaal in Geraardsbergen

in de zomer

Hans De Gent bedient twee bruggen, twee stuwen en een sluis in Geraardsbergen. Schippers melden dat ze naderen via hun gsm of via de marifoon, een soort radiozender die ze verplicht aan boord hebben. Hans, die vlak bij zijn werk woont, springt dan op zijn fiets om hen verder te helpen. De stuwen bedient hij met de hand, want ze zijn beschermd als monument. Een van de stuwen is meer dan 130 jaar oud.

“De Dender is een soms grillige rivier die vooral van de pleziervaart leeft”, zegt Hans. “En die zeker populair is tijdens de zomer. Dan is het weer ideaal en de natuur in de streek is op zijn mooist. Je komt hier dan de gekste mensen tegen. Ooit ontmoette ik zelfs Australiërs en Nieuw-Zeelanders. Die komen blijkbaar met het vliegtuig naar België en huren een boot. Waarom ze dan net de Dender uitkiezen als bestemming, is mij een raadsel. Misschien voor de rust en het groen?”

Hans heeft er geen problemen mee om tijdens de zomer te werken. “Pleziervaarders zijn meestal sociale mensen die graag een babbeltje slaan. Bovendien is iedereen hier in vakantie-stemming; mensen stellen vaak vragen over de streek of willen weten wat je hier allemaal kunt doen. Daar antwoord ik met plezier op en dat appreciëren ze enorm.”

Ook het feit dat hij zijn talen kan oefenen, vindt de binnenvaartbegeleider een groot pluspunt. “Heel wat schippers spreken Engels. Ook mijn Frans en Duits mag ik geregeld van onder het stof halen. Koreanen of Japanners zijn mijn pad nog niet gekruist, dus echte communicatieproblemen blijven voorlopig achterwege.”

Moelijk opvang voor de kinderen

“Er is toch nog een klein nadeel aan werken tijdens de zomer”, geeft hij toe. “Ik heb twee jonge kinderen en opvang vinden is niet altijd even makkelijk. Maar ze vinden het fantastisch om te zien wat ik allemaal doe, zeker toen ze nog kleiner waren. Dat de sluis met de hand bediend wordt, maakte een enorme indruk op hen.”

Fanny Desplenter (31), instructeur bij de rijkschool van De Lijn in Oostende

“Een ander publiek tijdens de vakantie”

In de zomer rijdt de Kusttram om de tien minuten. Een drukke tijd, ook voor rijkschool-instructeur Fanny Desplenter. Ze begeleidt dan de jobstudenten die ze tijdens de paasvakantie leerde werken met het verkoopsysteem van De Lijn. Daarnaast leert ze ook mensen met de bus rijden.

“De jobstudenten krijgen in de paasvakantie al hun opleiding. In juli en augustus bevolken ze de loketten langs de lijn van de Kusttram. Zo hoeven de chauffeurs geen kaartjes meer te verkopen. Ik rijd van loket naar loket en kijk of de jobstudenten vriendelijk zijn en of het lukt om met het verkoopsysteem te werken.”

Vakantie via loting

“Ik vind het niet erg om tijdens de zomer aan de slag te zijn. Dit is mijn eerste jaar als instructeur, de voorbije jaren heb ik als buschauffeur in Kortrijk gewerkt. Een fijne tijd, zeker in de zo-

mer. Mensen babbelen tijdens de vakantie maanden gemakkelijker. Over wat hen bezighoudt of over dingen die ze meegemaakt hebben. Je hebt een ander publiek in de bus en de sfeer is veel gemoedelijker. Ook het speciale vervoer van jongeren die net op kamp gaan of geweest zijn, vond ik altijd leuk. We brachten ze dan naar de kampplaats. Of weer naar huis, naar al die ouders die daar staan te wachten.”

Fanny heeft zelf nog geen kinderen, dus kan ze met vakantie tijdens het schooljaar. Maar ze kan zich wel voorstellen dat het voor collega's met kinderen minder leuk is. Er zijn een aantal mensen die tijdens de zomer vakantie kunnen nemen. “Dat wordt beslist via loting. Wie in juli of augustus vakantie wil, moet dat in het begin van het jaar aanvragen. Wie tijdens de zomer met de tram rijdt, krijgt wel een premie. Als compensatie voor de zomerdrukke.”

Ellen Lenaerts (29), deskundige infobalie bij Toerisme Vlaanderen in Brussel

“Aziaten willen met blonde vrouwen op de foto”

Ellen werkt al negen jaar bij Toerisme Vlaanderen. Ze verzorgt er het onthaal en beantwoordt vragen die via mail en telefoon binnenlopen. Ook zet ze mee haar schouders onder de mediaprojecten van Toerisme Vlaanderen, zoals de info- en internetzuil in het Visit Flanderskantoor in Brussel. En ze is verantwoordelijk voor de shop waar bezoekers onder andere gadgets en fietskaarten kunnen kopen.

“Het is hier erg druk”, zegt Ellen met een glimlach. “En dat duurt nog tot september. Maar je weet dat dat erbij hoort als je hier begint te werken. Je komt trouwens vanzelf in vakantiestemming als je al die vrolijke gezichten ziet. Het is een afwisselende job waarbij je een heleboel tevreden toeristen tegenkomt.”

Buitenlandse bezoekers stellen de meest bizarre vragen. “Toeristen die van ver komen, belanden soms in een verkeerd land of een foute stad zonder dat te beseffen. Dan willen ze bijvoorbeeld weten hoe ze bij een bezienswaardigheid in Antwerpen raken. Het gebeurt ook dat Japanners en Chinezen komen vragen welke bieren we aanraden. Voor de vrouwen verwijzen we dan naar de fruitbieren. Die komen een paar uur later superenthousiast en licht beschonken terug. Met de vraag waar ze dat lekkers kunnen kopen. Hun mannen willen dan weer met ons op de foto. Dan moeten we hier in het kantoor overall poseren. Vrouwen met blond haar fascineren hen enorm.”

De meeste mensen stellen vragen over kunststeden, hotels, gastronomie en transport. De jongste jaren willen toeristen ook alles weten over fietstoerisme. “Sommigen verwachten dat je hun hele reis plant”, klinkt het. “We

proberen de mensen altijd te helpen, ook al is het niet echt een toeristische vraag.”

Lastige klanten zijn er ook. “Vaak hebben die mensen een slechte start gehad: moeilijkheden om hier te raken, iets dat misgelopen is met de hotelboeking, ze zijn verloren gelopen ... Wij krijgen dan de volle lading, maar blijven daar rustig onder.”

Ijsjes cadeau

Wat toeristen ook appreciëren, is de talenkennis van baliemedewerkers van Toerisme Vlaanderen. Die proberen bezoekers zo veel mogelijk in hun eigen taal aan te spreken. “Een klassieker, maar het is een compliment dat we vaak krijgen. Iedereen is drietelig. Daarnaast spreken we één extra taal. In mijn geval is dat Duits. We leren daarin ook van elkaar. Mijn Spaans is niet zo goed, maar intussen versta ik het al redelijk goed. Als er bezoekers komen die bijvoorbeeld alleen Russisch of Pools spreken, moeten we ons behelpen met gebarentaal.”

Het kantoor blijft in juli en augustus open tot 19 uur. “We zijn vaak het eerste aanspreekpunt voor toeristen na een lange reis. Dan is het fijn dat je ook na 17 uur nog ergens terecht kunt. We proberen zo ook het goede voorbeeld te geven aan de andere infokantoren in Brussel.” Haar omgeving is de ongewone uren gewend. Na haar opleiding kwam ze direct bij Toerisme Vlaanderen terecht. “Mijn zootje van vier vindt het zelfs leuk dat hij in de weekends dat ik werk, mag gaan logeren. Ik denk dat ik zelfs makkelijker opvang vind dan iemand die elke weekdag van negen tot vijf werkt.”

“Kloosterzusters in de gietende regen”

Steve Cox (32), boswachter bij het Agentschap voor Natuur en Bos in het Nationaal Park Hoge Kempen in Maasmechelen

Steve Cox is mee verantwoordelijk voor het bos- en natuurbeheer in het Nationaal Park Hoge Kempen. Tijdens de zomer start de voorbereiding voor het najaar. En dat is ook de periode dat de boswachters meer controle doen op het terrein. De streek wordt toeristisch gepromoot en dat vertaalt zich vooral in de zomermaanden in een hoog aantal bezoekers.

“Mensen zijn blij verrast als ze ons tegen het lijf lopen”, zegt Steve. “Het gevoel dat er controle is, blijkt een enorme geruststelling. We krijgen vaak vragen over dieren en planten en over het park zelf. Als ik tijd heb, doe ik een deel van mijn ronde in de uitgestrekte bossen te voet. Anders neem ik mijn jeep.”

De boswachters hebben ook hun handen vol met de jeugdkampen die er in de buurt plaatsvinden. Een leuke doelgroep om voor te werken, vindt Steve, maar af en toe moet hij de jeugdige bezoekers wat bijsturen en hen op hun verantwoordelijkheden wijzen. “Anders hangt het bos aan het einde van de vakantie vol pijltjes, touw, afspanlint ... Er zijn hier ook vennen, waar het leuk zwemmen is. Je kunt daar een leuk touwenparcours opzetten. En dat mag, maar we proberen de jeugd wel weg te houden van de meest interessante biotopen.”

Permanentie op de brandtoren

Bij hitte tijdens de maanden juli en augustus zijn Steve en zijn collega's alert voor brand op de Mechelse heide. “Normaal moeten we vooral in het voorjaar oppassen, als alles nog dor is en er een schrale oostenwind staat. Maar als het in de zomer enkele weken na elkaar heel warm is, staan

we paraat. Dan bemant een van onze groenarbeiders de brandtoren. Van op 43 meter hoogte kijkt onze torenwachter rond of hij ergens rook ontdekt. We laten de brandweer niet voor het minste uitrukken. De collega's zien het verschil tussen een barbecue, een stofwolk uit de zandgroeve en een heidebrand. Als ze niet zeker zijn van de ernst of de oorzaak van de rook, bel-len ze eerst de boswachter op het terrein die dan op zoek gaat alvorens de brandweer te alarme-ren. Dat zijn dan mijn collega's of ik. Vervolgens moeten we de brandweerwagens begeleiden naar de bos- of heidebrand, want niet alle wegen zijn bereikbaar met zulke vrachtwagens."

Steve maakt ook wel eens vreemde dingen mee. "Het omstreden klooster van Opgrimbie staat ook in het natuurgebied van de Hoge Kempen. Op een mooie zondag reed ik met mijn jeep door een vallei toen er plots een hevige onweer losbarstte. Mijn ruitenwissers gingen hard, maar ik kon niet veel zien. Plots doken grote witte vlekken op. Ik schrok me een bult! Het bleken kloosterzusters te zijn die besloten hadden te gaan wandelen in hun lange, witte gewaden. Ze woonden nog niet zo lang in het klooster en ik had er niet aan gedacht dat zij het konden zijn."

Tijdens zomermaanden werken heeft zo zijn voordelen voor Steve: "Het is mooi weer, er is minder administratie en iedereen is vrolijk. Je zit meer op het terrein en je wordt niet zoveel lastiggevallen. En ik kan mijn vakantie perfect voor of na de zomer plannen, want mijn kinderen gaan nog niet naar school."

Rita Maris (48), directeur bij de afdeling Kanselarij van Departement voor het Algemeen Regeringsbeleid

"Het geluid van bonkende stempels in de gang"

Rita Maris leidt het team Administratief Beheer Kabinetten. Samen met vijf collega's behandelt ze allerlei administratieve en technische dossiers voor de kabinetten, zoals de management-ondersteunende diensten dat voor de departementen doen. Een van hun taken is mee instaan voor een vlotte in- en uitdiensttreding van de kabinetsleden.

"Best spannend, de regeringsonderhandelingen", vindt Rita. "De dag dat de nieuwe Vlaamse ministers de eed afleggen, schiet ons team in gang om het ontslag van de kabinetsleden in goede banen te leiden. Maar we hebben geen glazen bol, dus we weten niet op voorhand wanneer het zover is. In juli 2004 gaf ik in de trein via gsm het startsein. Iemand kopieert, iemand stempelt de datum op de papieren, iemand legt de stapeltjes brieven en documenten klaar en iemand maakt de enveloppen klaar voor verzending. Ons team is op zo'n moment fulltime bezig om de uittreedende kabinetsleden binnen de wettelijke termijn de nodige ontslagpapieren te bezorgen. De gang is dan gevuld met het geluid van de bonkende stempels."

Als alles buiten is, begint de telefoon te rinkelen. "Er zijn altijd wel vragen. Vakantie zit er dus in de zomermaanden niet echt in voor ons team. We moeten de hele tijd stand-by zijn. In juli heeft niemand van ons een reis geboekt, in augustus rekenen we wel op enkele snipperdagen. Sommige collega's hebben in mei of juni al vakantie genomen. Mijn dochter vindt het in ieder geval jammer dat ik niet thuis ben tijdens haar zomervakantie."

Hoewel het een zenuwslopende periode is, vindt Rita zo'n wissel best leuk om mee te

maken. "De kabinetsleden zijn heel dankbaar voor onze hulp. Op deze wissel zijn we veel beter voorbereid dan op een plotse ministerwissel. Dit is natuurlijk omvangrijker, maar het is makkelijker te plannen."

Draaiboek voor kabinetswissels

Het team start al vroeg met de voorbereiding, zodat alle documenten klaar liggen. Ze hebben ook een handleiding opgesteld voor de afscheidnemende collega's, zodat die weten wat hen te doen staat. "Sinds januari zijn we bezig met de uittrekking van de kabinetten", vertelt Rita. "We hebben een update gemaakt van ons draaiboek voor kabinetswissels, zodat de wissel voor iedereen vlot verloopt. Daarin staat wie daar allemaal bij betrokken is en wat die doet. Naast de kabinetten spelen ook heel wat collega's uit de administratie een rol: de gebouwverantwoordelijken, de collega's van het Agentschap voor Facilitair Management, de ICT- en telefonieverantwoordelijken... En wij die de personeelsdossiers beheren." Na de wissel plannen Rita en haar collega's zo snel mogelijk een kennismaking met alle betrokkenen zodat zij snel hun weg vinden.

GEZOCHT

Drukke collega's, drukke periodes

13 wil weten wanneer bij u op het werk die steevast weerkende drukste dagen en weken van het jaar vallen. Daarom zoeken wij collega's die ons alles willen vertellen over die dagen en weken waarin vakantie nemen uitgesloten is. Mail naar dertien@vlaanderen.be. Zeker doen.

“Beter meten met vernieuwde

U bent vast al eens over die zwarte, rubberen kabels gereden die dwars over de rijbaan liggen. Het zijn telslangen die tellen hoeveel voertuigen passeren. Ze bestaan al een hele tijd, maar hun mogelijkheden waren beperkt. Zo werkten ze niet als de voertuigen te traag reden, of plots afremden. Dankzij het project van Stijn Goossens, teamleider bij de afdeling Verkeerskunde van het Agentschap Wegen en Verkeer, werken de telslangen voortaan veel nauwkeuriger. En dat leverde het team meteen de Spitsprijs 2009 op.

Guðrun De Waele

Wie heeft er nog gewonnen?

Spits is een innovatieprijs voor Vlaamse ambtenaren. De winnaars ontvangen naast de Spitsstafette een cheque van 2500 euro voor een teamactiviteit. De winnaars van de editie 2009 werden tijdens het Innovatiefestival bekendgemaakt. Naast de afdeling Verkeerskunde waren er nog twee winnaars. De collega's van het INBO ontwikkelden de Natuursimulator om aan de hand van scenario's te kijken hoe de natuur en onze leefomgeving er in 2030 zullen uitzien (zie 13 nr 19 mei-juni 2009). De afdeling Kennisbeheer van het Departement Economie, Wetenschap en Innovatie ontwikkelde FRIS (Flanders Research Information Space). Dat is een gebruiksvriendelijke portaalsite die actuele onderzoeksgegevens toegankelijk maakt voor de overheid, onderzoeksinstellingen, bedrijven en burgers.

wat extra dingen doen. Zo kunnen we nu kruispunten en rotondes automatiseren, of de lengte van een file effectief meten. Op basis van de metingen berekenen de medewerkers van Wegenbouwkunde bijvoorbeeld hoelang een bepaalde weg nog zal meegaan, en wanneer herstellingen noodzakelijk zullen zijn. Het is dus echt wel belangrijk dat die gegevens correct zijn, anders is de weg misschien al lang kapot voor de onderhoudswerkzaamheden gepland zijn."

Denkwerk beloond

"Ik ben in elk geval heel blij met de prijs, vooral omdat op deze manier iedereen die meegewerkt heeft aan het project, waardering krijgt voor zijn werk. Werken met telslangen is echt niet zomaar een slang over de weg gooien en hup, een meting uitvoeren. Er zit heel wat denkwerk achter. Met de prijs kunnen we iedereen eens samenbrengen: de cel Verkeersparameters, de mensen van KaHo Sint-Lieven en Digiconcept en de collega's uit andere afdelingen die ook een bijdrage hebben geleverd. Wat we precies gaan doen, weten we nog niet, maar of het nu een barbecue, een paintballwedstrijd of een rijvaardigheidscursus wordt, genieten zullen we zeker!"

 www.vlaanderen.be/innovatieprijs

telslangen"

"Toen ik meer informatie zocht over de werking van telslangen, vond ik veel reclame, maar weinig diepgaande studies", vertelt Stijn. "Ik vroeg me af of onze informatie over telslangen wel klopte, en besloot zelf testen uit te voeren. Zo ontdekte ik al snel dat onze gegevens over telslangen niet altijd klopten, en dat ook de firma die de telslangen produceert, niet alle antwoorden wist. Daarom besloten we verder onderzoek te doen."

Beter zonder extra kost

"Telslangen zijn holle rubberen slangen, waar een toestel aan gekoppeld is. Als er een voertuig over rijdt, ontstaat er een luchtdruk golf. Die golf gaat tot aan het toestel en wordt daar omgezet in een elektrisch signaal. Op die manier kan de telslang zestien verschillende types van voertuigen herkennen: een auto, een auto met aanhangwagen, een bestelwagen enzovoort. Maar de meting was alleen betrouwbaar bij een constante snelheid. Onze data waren dus niet erg nauwkeurig. We engageerden daarom studenten van de KaHo Sint-Lieven om samen met ons wetenschappelijk onderzoek uit te voeren. Zo won iedereen erbij: wij als overheid kregen betere data zonder ervoor te hoeven betalen, de hogeschool kreeg wetenschappelijke publicaties en is mede-octrooihouder dankzij het onderzoek over de dynamische parametrisering, en voor de firma Digiconcept was de research meegenomen. Ze kan nu betere apparaten op de markt brengen.

Ook de inbreng van de mensen op het terrein was erg belangrijk. Sommige collega's van de verschillende provinciale afdelingen hebben een zekere expertise, waarvan we dankbaar hebben gebruikgemaakt. We luisterden naar elke opmerking, en hielden rekening met details. Zelfs als we op het moment zelf niet wisten hoe zo'n opmerking het verschil zou maken, merkten we achteraf vaak dat net die kleine details heel waardevol waren voor het onderzoek."

99 % nauwkeurig tellen

"De verbeterde versie die we samen met de KaHo Sint-Lieven en Digiconcept hebben ontwikkeld kan variabele snelheden aan", verduidelijkt Stijn. "Daardoor is de telslang veel nauwkeuriger: tot 98 of 99 %. Met zulke nauwkeurige telslangen kunnen we heel

De trotse teamleider Stijn Goossens bij zijn telslangen: "Er zit heel wat denkwerk achter."

Zo hebben onze collega's de Mercator

Rondhouten (de horizontale elementen, red.), masten, stengen (het bovenste gedeelte van de mast, red.) en de boegspriet (het horizontale deel dat aan de boeg (vooraan) uisteekt, red.) werd van het dek gehaald, gezandstraald, hersteld en kregen een nieuwe verflaag, die minimaal 15 jaar geen onderhoud meer nodig heeft.

Het lopend want (alle materiaal dat dient om de zeilen te bedienen, red.) werd van het schip gehaald en er achteraf weer op gemonteerd.

De planken op het achterdek werden er uitgehaald en de staalplaat werd waterdicht gemaakt voor er nieuwe planken werden gemonteerd.

gerestaureerd

14 lasnaden op de masten die verzwakt waren door vermoeiing, werden hersteld.

Het staand want (alle vastzittende staalkabels, red.) werd volledig vervangen.

“Eén miljoen euro heeft de Vlaamse overheid op tafel gelegd voor de restauratie van de Mercator”, klinkt het bij de DAB Vloot. Van oktober tot maart werd het voormalige opleidingsschip onder handen genomen, maar nu ligt het opnieuw in zijn dok in Oostende. “Van 1932 tot 1960 deed de Mercator dienst als zeilopleidingsschip van de Belgische Zeevaartvereniging. Dertig jaar later, in 1961, werd het een museumschip. Het beheer en de exploitatie is sindsdien in handen van een vzw. En met de overdracht van de bevoegdheid Zeewezen kwam de Mercator in 1988 in handen van de Vlaamse overheid. De DAB Vloot zorgt nu voor de coördinatie van bijvoorbeeld restauratiewerkzaamheden, maar de vzw Zeilschip Mercator is belast met het beheer.”

Tijdens de renovatiewerkzaamheden doken in enkele opbergruimtes waardevolle archiefstukken op over de reizen van de driemaster en het leven aan boord. Onder meer ook gegevens over de terugreis van het stoffelijk overschot van Pater Damiaan, dat in 1936 van Molokai naar Antwerpen werd gebracht. Het schip hangt vol verhalen. En het heeft als varende ambassadeur van België een plaats gekregen op heel wat wereldtentoonstellingen en plechtigheden. Het heeft zelfs meegevoerd in internationale zeilraces.

Bezoek de Mercator met korting

De Mercator ligt aan het Mercatordok in Oostende, tussen het stadhuis en het station. In juli en augustus kunt u het schip bezoeken van 10 tot 17.30 uur. Toegangkaartjes kosten 4 euro, audiogids inbegrepen. Wie deze 13 meeneemt en aan de kassa toont, betaalt 3 euro. In dit Damiaanjaar loopt er een tentoonstelling over de laatste reis van de bijna-heilige.

Info: 059 51 70 10, www.zeilschip-mercator.be

“De grootste hinder zijn de

Luc Van Neyghem (48)

■ Secretaris van Chris Vander Auwera bij het Vlaams Agentschap Zorg en Gezondheid ■ Getrouwd met Hilde, vader van Marcia (14) en Gerben (12) ■ Geboren in Lokeren (Oost-Vlaanderen) ■ Woont in Lokeren ■ A6/A1 Boekhouden-Administratie en BI Fiscaliteit ■ Over zichzelf: “Ik ben gekomen op een niveau dat ik niet verder kan, tenzij ik aan examens meedoe waar je een jaar lang als een pater voor moet gaan studeren. Ik heb daar de ambitie niet meer voor. Ik ben content met wat ik heb en doe.” ■ Over Chris: “Chris is met de jaren diplomatischer geworden, milder in zijn uitspraken. Maar hij blijft wel recht door zee gaan.”

Chris Vander Auwera (61)

■ Administrateur-generaal van het Agentschap Zorg en Gezondheid, dat belast is met de werking van de Vlaamse zorgverzekering, de subsidiëring van rust- en verzorgingstehuizen, preventieve gezondheidsmaatregelen en de bescherming van de bevolking tegen infectieziekten ■ Getrouwd met Lieve, vader van Wim (39) en Ann (38), opa van Jolien (12), Hazel (11), Ruben (7) en Stien (6) ■ Geboren in Leuven (Vlaams-Brabant) ■ Woont in Meise (Vlaams-Brabant) ■ Licentiaat Lichamelijke Opvoeding ■ Over zichzelf: “Ik sta veel verder dan ik ooit heb kunnen dromen. Ik heb - samen met veel mensen - veel meer voor de maatschappij kunnen doen dan ik ooit had verwacht.” ■ Over Luc: “Zonder hem zou ik niet kunnen zijn wie ik ben.”

paal voor samenwerking topambtenaren zelf”

“Ik ken genoeg stoffige omgevingen waar de ambitie om te veranderen totaal afwezig is. Waar een mentaliteit heerst van ‘laat me met rust, dan laat ik u ook met rust’. Waar nadenken over beleid bijna verboden is of toch ten stelligste wordt afgeraden”, zegt administrateur-generaal Chris Vander Auwera over de Vlaamse overheid zoals ze ooit was en zoals ze nu vaak nog is. Zijn Vlaams Agentschap Zorg en Gezondheid is - naar eigen zeggen - absoluut niet stoffig. Mensen moeten voortdurend kunnen groeien en verbeteren. En iedereen moet zijn mening kunnen zeggen. Want dat doet Vander Auwera ook. “Ik kan mijn mond niet houden”, klinkt het en dat bewijst hij in deze ‘Beste vrienden, beste collega’s’. Samen met zijn trouwe secretaris Luc Van Neyghem zegt Vander Auwera ‘zijn gedacht’ over bevorderingsrondes voor alle niveaus en niet alleen voor niveau A, topambtenaren die samenwerking in de weg staan, sabotage, mesthopen opruimen, kabinetten die niet kleiner hoeven te worden ... en wanneer Luc moet zeggen dat Chris *gaga* wordt.

Frank Willemse en Leen De Dycker

Luc Van Neyghem is al sinds 1992 ‘de linker- en rechterhand’ van Chris Vander Auwera. Hij is ‘zijn stafmedewerker’, ‘zijn steun en toeverlaat’ en ‘meer waard dan een gewone universitair’. De twee zijn in de loop van de jaren met elkaar vergroeid: de extraverte, luide, strenge Vander Auwera en de wat introverte, stille, zachte Van Neyghem. “Mocht ik durven, dan zou ik 80 procent of meer van mijn werk overlaten aan hem”, beweert Chris over Luc die mee begrotingen opmaakt en functionele analyses doet. Of zijn secretaris ook gewoon secretariaatswerk doet? “Ja, maar als mijn vrouwelijke collega er is, doet zij dat. Zij is daar veel beter en sneller in dan ik”, klinkt het. Luc heeft van Chris ook een aantal specifieke opdrachten gekregen waaronder ‘melden dat zijn das onder zijn kraag komt piepen of dat zijn broek niet goed dicht is’, maar ook het meer relevante ‘hem waarschuwen als hij *gaga* begint te worden’.

“**Ik heb paracommando-opdrachten moeten uitvoeren waarmee ik me niet populair maakte. Dan kwam ik mijn kantoor binnen en bleken de kabels van mijn computer en telefoon doorsneden te zijn”**

Chris

LUC: “Een paar jaar geleden kwam hij terug van Brazilië en bleek hij malaria te hebben opgedaan. Voor hij en wij dat beseften, had hij al een aantal dingen uitgestoken en gezegd waarvan we dachten: oei oei oei. Sindsdien geldt de regel: ‘zeg het me als ik domme dingen doe.’”

CHRIS: “Los van die malariakwestie ben ik een beetje ongerust over mijn mentale gezondheid. Het zit in de familie en ik heb begrepen dat dementie niet iets is wat je plots op je tachtigste krijgt. Het begint geleidelijk. Ik zou willen vermijden dat het me overkomt zolang ik nog aan het werk ben. En als het toch gebeurt, stop ik onmiddellijk. Luc, zeg het als het zover is, hé.”

LUC: “Ja, Chris.”

CHRIS: “Maar genoeg gesproken over doemscenarios. Ik ga nog zeker vijftien gezonde jaren tegemoet en heb nog steeds evenveel energie als toen ik begon te werken.”

Met welke ambitie zijn jullie, respectievelijk 37 jaar en 23 jaar geleden, ambtenaar geworden?

CHRIS: “Ik was ervan overtuigd dat een universitair diploma een toegangkaartje tot de arbeidsmarkt was. Meer niet. Dus ik dacht: laat ik het mezelf makkelijk maken en voor een licentiaat Lichamelijke Opvoeding gaan. Dat zou een rustig leven bieden met meer dan drie maanden vakantie

“
Ik ben veeleisend, al ga ik niet voor de volledige 100 procent. Wel voor 97 procent. Maar die 97 procent moet dan ook helemaal juist zitten”

Chris

per jaar. Ik heb dan een paar maanden lesgegeven in het bijzonder onderwijs, maar ik kon met die kinderen niet communiceren. Ik wil de dingen wel een paar keer uitleggen, maar niet eindeloos. Er was mij intussen ook een assistentschap aan de universiteit beloofd. Dat ging echter niet door omdat de neef van een bisschop die post innam. Ik kon ook in mijn oude school - het Sint-Pieterscollege in Leuven - starten, maar de directeur zei dat ik mijn vleugels moest uitslaan. Dan heb ik meegedaan aan een overheidsexamen en ben ik begonnen op het Ministerie van Justitie bij de dienst Jeugdbescherming. Na anderhalf jaar stonden mijn collega's en ik daar bekend als revolutionairen omdat we nadachten over hoe we systemen konden aanpassen en procedures konden verbeteren. Ik voelde dat dat was wat ik wilde doen. Dat mijn werk een maatschappelijk nut had, maakte het alleen maar beter.”

LUC: “De vroege jaren tachtig waren crisisjaren en ik nam aan wat ik kon krijgen. Zo heb ik in anderhalf jaar tijd in vijftig verschillende postkantoren gewerkt: dan weer een paar dagen hier achter het loket, dan weer een paar dagen daar. Op zich was dat wel plezant, maar ik heb toen aan een overheidsexamen meegedaan. Ik slaagde en werd redelijk snel opgeroepen door de administratie voor Huisvesting. Thuis waren ze daar blij om. Ah ja, een vaste job. Dat had, zeker in die crisisjaren, veel waarde. De eerste zes maanden mocht ik niks anders doen dan een kast vol fiches afpunten op een lijst. Ik heb gelukkig snel een interessantere job gekregen op de dienst Boekhouding. Begin jaren negentig werd, met de eerste grote herstructurering mijn dienst afgeschaft en ben ik naar het departement WVC (*Welzijn, Volksgezondheid en Cultuur, red.*) vertrokken. Dat waren de plezantste jaren ooit. We kwamen in het Markiesgebouw en daar was niks behalve wat papier en pennen die we

hadden meegepikt van Huisvesting. We hadden geen pc's en we mochten ze ook niet kopen. We moesten wachten tot we er kregen. Als we dat hadden gedaan, hadden we een jaar moeten wachten. We hebben er dan maar gehuurd. We moesten echt onze plan trekken.”

CHRIS: “En toen kwam ik als directeur.”

LUC: “Iedereen had schrik van hem. Er deden verhalen de ronde: ‘Dat is een strenge’, ‘die kan nogal roepen’ en ‘met hem gaan we afzien.’”

Waren die verhalen juist?

CHRIS: “Ik spreek luid en kom streng over. Maar of ze nu schrik moeten hebben? Ik ben veeleisend, al ga ik niet voor de volledige 100 procent. Wel voor 97 procent. Maar die 97 procent moet dan ook helemaal juist zitten. Ik geef ook niet op. Ik blijf aandringen op kwaliteitsverbetering. Ik schat wat iemand aankan en vraag dan net iets meer zodat de mensen en de organisatie groeien.”

Plus est en vous.

CHRIS: “Dat is een heel bewuste strategie en ik ben bijna ontroerd als ik zie dat het lukt. Al zal het niet altijd gemakkelijk zijn voor mijn mensen: altijd dat trapje hoger moeten nemen.”

“

Ik heb lang te weinig verdiend. Een tijd geleden ben ik van graad C naar B overgegaan en ik ben toen acht jaar anciënniteit kwijtgeraakt. Dat heeft me lang hoog gezeten”

Luc

Staat tegenover de euforie ook de frustratie als het dan toch niet lukt?

CHRIS: “Nee, want ik herbegint. Altijd opnieuw. Ik ben geduldig, maar volhardend.”

LUC: “Sommigen kunnen daarmee om. Anderen niet. Ik wel. Ik heb het zelfs graag. Hij verandert ook zelden van mening. Dat is wel handig: zwart blijft zwart en wit blijft wit bij hem.”

Even een mening testen. De discussie over hoe groot de kabinetten moeten zijn, woedt al een tijd. Wat denkt u daarover?

CHRIS: “Het is mode te zeggen dat ze afgeschaft moeten worden, maar ik heb er gewerkt en weet wat een verschrikkelijke jobs ze daar soms moeten uitvoeren. Die mogen ze houden, want anders worden die taken naar ons doorgeschoven. Gaan wij niet-relevante brieven beantwoorden over zaken waar we eigenlijk niks aan kunnen doen? Gaan we speeches schrijven voor een bloemenwinkel die opengaat in het kiesarrondissement van de minister? Dat is toch geen sexy werk.”

LUC: “Laat ze dus maar groot genoeg blijven (*glimlach*). Wij hebben er in ieder geval weinig last van.”

CHRIS: “Je moet je dienstverlening op peil houden zodat ze je daar niet op kunnen pakken. Dan sta je altijd sterk tegenover kabinetten.”

Jullie vullen elkaar duidelijk aan. Hoe hebben jullie elkaar eigenlijk gevonden?

LUC: “In een eerste gesprek met Chris vroeg hij me of ik voor hem wilde werken. Ik heb even getwijfeld en als voorwaarde gesteld dat ik altijd mijn gedacht zou moeten kunnen zeggen. Zoveel jaren later werken we nog altijd samen en zeg ik nog altijd mijn gedacht. Ik zal zo nu en dan wel een dag of twee wachten, maar zeggen doe ik het.”

CHRIS: “Ik heb toen tegen Luc gezegd: ‘Ik ga ook mijn gedacht zeggen.’ En dat doe ik nog altijd. Ik heb dat doorgetrokken naar heel de organisatie en we hebben hier dan ook een heel open communicatie. Ik wacht geen drie maanden voor ik iets zeg. Ik doe aan permanente evaluatie. Dat is niet zo evident in de Vlaamse overheid. Ik heb opleidingen meegemaakt met collega's van mijn niveau waaruit bleek dat die er moeite mee hadden om een dialoog aan te gaan met hun ‘ondergeschikten’. Hier is dat niet het geval. Bij ons is er trouwens geen onderscheid in graden. Bij ons telt alleen nog competentie.”

Mooi dat graden er niet toe doen en dat alleen competentie telt. Betaalt u mensen dan ook op basis van hun competentie?

CHRIS: “Onze Luc is meer waard dan een gewone universitair. En ik zeg dat niet om hem te vleien. En hij wordt ook binnen de organisatie gewaardeerd als meer dan een universitair. Maar hem evenveel betalen ... dat is niet gemakkelijk.”

LUC: “Ik heb dan nog geluk. Ik ben een B3, het hoogste in de B-graad. Niveau A bereiken op basis van ervaring zit er niet in. Ofwel moet ik alsnog naar de universiteit, ofwel moet ik meedoen aan examens waar ik een jaar lang als een pater voor moet studeren.”

Is er hier geen afgunst tussen mensen die een gelijkwaardige job doen, maar door hun graad een pak minder verdienen dan hun collega's?

CHRIS: “We doen er alles aan om dat gelijk te trekken. In de voorbije bevorderingsronde hebben we voor die mensen alles eruitgehaald wat er uit te halen viel.”

LUC: “Hier waren bevorderingsrondes voor alle niveaus, terwijl die op andere plaatsen vaak voorbehouden zijn aan de medewerkers van niveau A.”

CHRIS: “We zijn jarenlang spaarzaam geweest zodat er geen financiële rem zou staan op die operatie. Voor zulke zaken moet je altijd ver vooruit denken, minstens vijf jaar verder.”

Hoeveel verdient u zelf?

CHRIS: “Mij hoor je niet klagen: ik heb 4400 euro netto.”

LUC: “Ik heb lang te weinig verdiend. Een tijd geleden ben ik van graad C naar B overgegaan en ik ben toen acht jaar anciënniteit kwijtgeraakt. Dat heeft me lang hoog gezeten. Nu verdien ik 2300 euro netto en dat vind ik wel goed.”

Bent u er altijd voor hem? Doet u alles voor hem?

LUC: “Alles behalve idiote dingen. En ik ben er niet altijd voor hem. Het gebeurt zelden dat hij me in het weekend of na vijf uur belt. Maar de uren dat ik hier ben, ben ik volledig beschikbaar. Ik woon in Lokeren en heb maar om het uur een trein. Als ik in plaats van om halfzes om halfzeven de trein neem, ben ik pas om halfacht thuis. Vroeger werkte mijn vrouw voltijds en moest ik soms gewoonweg op tijd bij de onthaalmoeder zijn. Ik kon de kindjes moeilijk laten wachten, hé. Dat op tijd naar huis gaan is gebeven en dat bevalt mijn kinderen, mijn vrouw en mezelf.”

CHRIS: “Ik heb met Luc van in den beginne de afspraak gemaakt dat mijn secretariaat bemand is van negen tot vijf. Tijdens die uren is alles mogelijk. Daarbuiten zal ik niet veel vragen, behalve bij hoge uitzondering.”

Werkt u hard?

CHRIS: “Ik ben wat gewoon op het vlak van hard werken en niet op mijn uren letten. Ik heb ooit paracommando-opdrachten gekregen zoals het outsourcen van de informaticadiensten van de Vlaamse overheid. Je maakt het je niet gemakkelijk als je tegen driehonderd mensen moet zeggen: ‘Je gaat nu niet meer voor de Vlaamse overheid werken, maar voor iemand anders’. En dan kom je

“
Na bijna 27 jaar zou ik graag de fakkel overdragen aan de jongeren en hen ondersteunen”

Luc

je nieuwe kantoor binnen en zijn de kabels van je computer en telefoon doorsneden.”

Sabotage!

CHRIS: “Tja. Het was toen al hard werken en na BBB is het nog erger geworden. Ik kom van de administratie Gezondheidszorg. Dat was een puinhoop - sommigen spraken zelfs over een mesthoop - waar we een goede organisatie van hebben gemaakt. Een deel van die organisatie heb ik in het agentschap opgenomen, maar ik heb er ook drie stukken bij gekregen met verschillende bedrijfsculturen. Het beestje zegt dan: ‘Dat gaan we allemaal op elkaar afstemmen.’ En het temperament zegt: ‘Zo snel mogelijk.’ Maar de mensen zeggen: ‘Dimmen, we kunnen niet meer volgen.’ En dus moet je hard werken om te bereiken wat je wilt bereiken. Ik wil nu ook een dashboard voor het Beleidsdomein Welzijn, Volksgezondheid en Gezin (een eenvoudige te bedienen rapportage-instrument om in een oogopslag de belangrijkste trends en ontwikkelingen in de organisatie te kunnen zien, red.). Ik zou dat alleen voor het agentschap kunnen ontwikkelen, maar het is veel zinvoller om daarvoor samen te werken met mijn collega's. Dat betekent ook extra werk, en dat doe ik mezelf aan. Als ik naar niemand kijk, gaat het allemaal sneller. Dan heb ik geen discussies met andere agentschappen die daar soms buikpijn van krijgen.”

Waarom krijgen collega's buikpijn van die discussies?

CHRIS: “De grootste hinderpaal voor samenwerking zijn de topambtenaren zelf. Op een seminarie van topambtenaren in Alden-Biesen dit voorjaar bleek iedereen in de werkgroep die ik voorzat, het daarmee eens te zijn. Die stelling wordt opgenomen, gaat naar de plenaire en krijgt steun van

75 procent van al mijn collega's-topambtenaren. Vijf minuten later gaat het over ViA (Vlaanderen in Actie, red.) en de werkverdeling, en dan zijn ze al vergeten wat ze net hebben gezegd en weigeren ze samen te werken.”

Binnen drie jaar gaat Chris met pensioen. Blij dat hij van zijn rust gaat genieten, maar ook bang voor wat er met u zal gebeuren?

LUC: “Ik heb in de Vlaamse overheid al veel in de vuurlinie gestaan. Na 27 jaar is het dan wel genoeg geweest, vind ik. Niet dat ik wil uitbollen, maar ik zou graag de fakkel overdragen aan de jongeren en hen ondersteunen. Ik ben voor 95 procent zeker dat zijn pensioen ook voor mij voor een ommekeer zal zorgen en dat ik niet de rechterhand van zijn opvolger zal worden.”

CHRIS: “Voor mij is die 1 augustus 2012 een deadline. Ik hoop dat er dan een aantal zaken op de sporen zullen staan die goed zijn voor de mensen in Vlaanderen en de mensen hier bij het agentschap. En dan is het voorbij.”

Ze kunnen u altijd vragen langer te blijven.

LUC: “Ik moet hem dat ontraden. Dat is nog een van de opdrachten die ik heb gekregen.”

CHRIS: “Je weet toch dat ze je dat niet komen vragen. Al die mannen die langer gebleven zijn, hebben daar zelf om gevraagd. Daar ben ik zeker van.”

Hebt u enig idee hoe u uw pensioenjaren gaat beleven?

CHRIS: “Ik zou graag nog zelf een huis bouwen. Van nul af aan. Het liefst in het zuiden van Frankrijk of het noorden van Spanje ..., maar ik moet mijn vrouw daar nog van overtuigen.”

Veel geluk daarmee. ■

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 twee:

Motards

Voor de een is met de motor rijden een vorm van meditatie, voor de ander een makkelijke manier om de files te omzeilen en naar het werk te komen. Voor velen is het een manier om in het weekend de dromen van de week te laten uitkomen en voor sommigen is het zelfs een levensfilosofie die je deelt met anderen. **Vijf collega's voor wie motorrijden hun passie is.**

Tristan Hoorelbeke en Filip De Maesschalck

Sylvie Van de Waeter en Els Catry: "Het zou tof zijn als er eens een motorbijeenkomst wordt georganiseerd voor Vlaamse ambtenaren"

Bob Merckx (57), verantwoordelijke van de bibliotheek bij de buitendienst van de Vlaamse Milieumaatschappij in Gent, is al dertig jaar motard en zou dat 'speciale gevoel' voor geen geld willen missen. "Als motorrijder beleef je de omgeving helemaal anders. Al die geuren die op je afkomen, de temperatuurschommelingen die je aan den lijve ondervindt. Dat valt met geen woorden te beschrijven." Onder zijn directe collega's telt hij heel wat motorliefhebbers en die roept hij dan ook jaarlijks in oktober op voor de Herfstrit van de Vlaamse Vereniging Autisme (VVA). "De rit voor motorrijders-met-een-hart start in het centrum van Moerzeke-Hamme en de integrale opbrengst gaat naar de VVA. Op dat evenement rijd ik zelf niet mee, maar ik help wel de hele dag. Het is telkens een fantastisch gevoel om al die motorrijders te zien die zich inzetten voor het goede doel." Bob is de trotse bezitter van

een Honda Gold Wing 1500. Voor het woon-werkverkeer neemt hij de motor niet meer. "Ik maak gebruik van mijn gratis Lijnabonnement. Zo verslijt mijn motor wat minder snel", lacht hij. "In die dertig jaar heb ik gelukkig geen noemenswaardige accidenten meegemaakt. En ik hoop dat nog lang zo te houden", besluit hij optimistisch.

“Met de motor kan ik op het werk vertrekken wanneer ik wil en bovendien doe ik er een halfuur minder lang over om thuis raken”

Hubert Bloemen, administrateur-generaal van de Inspectie Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed

Ook Koen Roeyen (42), sectorhoofd bij de afdeling Zeekanaal-Schelde van Waterwegen en Zeekanaal nv, houdt van motorrijden in groep. “Het is nu al voor de zesde keer dat we hier met een aantal collega’s een meerdaagse motoruitstap maken. Dit jaar trekken we naar het Zwarte Woud, vorige keer waren het de Vogezen. We stippelen onze route op voorhand uit, vermijden zo veel mogelijk de autosnelwegen, picknicken onderweg en maken halfweg een tussenstop in een gezellig hotelletje. Ter plaatse durven we de motor al eens achterwege laten en ‘hangen we de toerist uit.’” Maar de ambities van Koen reiken verder dan dat. “Het is al gebeurd dat ik een mountainbike meegaf met vrienden die naar Oostenrijk gingen. Ik reed daar dan met de motor naartoe om ter plaatse wat hellingen met de fiets te doen. Mijn ultieme droom is met de motor naar de Noordkaap of naar Griekenland te rijden.

Iemand die daar zin in heeft of informatie kwijt wil, mag mij altijd contacteren!”, klinkt hij enthousiast. Voor het woon-werkverkeer heeft Koen een dienstwagen, dan laat hij zijn Triumph Tiger 900cc op stal. “Maar zodra ik kan, ben ik met de motor de baan op.”

Zeg niet te gauw ...

Els Catty (47) van de cel Actorenbegeleiding bij de Vlaamse Maatschappij voor Sociaal Wonen, is nog maar vier jaar gebeten door het motorvirus, “maar ze zou die ontspannende en verslavende activiteit al niet meer kunnen missen. Motorrijden is bijna een vorm van meditatie”, lacht ze. Momenteel rijdt ze met een Suzuki Bandit 650. “Tijdens het motorseizoen trek ik er zo goed als wekelijks op uit met mijn partner en met een aantal vriendinnen om uitgestippelde rondritten te rijden. Vaak gaat de opbrengst van zo’n georganiseerde motorrit naar een goed doel. Ik sta er telkens weer van versteld hoeveel mooie en onbekende plekjes ons land telt. Vaak keren we na zo’n ontdekkingstocht later nog eens terug.” En haar tochten blijven niet beperkt tot België. “Dit jaar trek ik met de motor op vakantie naar de Elzas en de Vogezen. Ik houd wel van een omgeving met wat hellingen en wat bochtenwerk: je beleeft het motorrijden dan ook veel intenser, veel lichamelijker.”

“Het is trouwens een fabeltje dat vrouwen niet geschikt zouden zijn om met de motor eropuit te trekken. Ik heb een vriendin die haar motor bij wijze van spreken volledig uit elkaar kan halen en opnieuw in elkaar kan zetten. We moeten op geen enkel vlak onderdoen voor de mannelijke motorrijders.” Voor het woon-werkverkeer laat ze haar motor wel in de garage staan, “omdat ik als Vlaamse ambtenaar gratis openbaar vervoer heb. Als ik dat niet zou hebben, zou ik wel met de motor komen.” Tot slot wil ze ook het negatieve imago rond motards tegenspreken: “De sfeer onder motorrijders is heel speciaal en hecht. Het is een vrolijke club van levensgenieters.”

Sylvie Van de Waeter (38) van het Agentschap voor Binnenlands Bestuur komt wel af en toe met de motor naar het werk. “Ik woon in Antwerpen en met de trein ben ik toch anderhalf uur onderweg naar Brussel. Bij normaal verkeer ben ik een halfuur sneller met de motor en in de vakanties doe ik er zelfs maar veertig minuten over. Als het regent, laat ik de motor wel thuis, dan vind ik het gewoon te gevaarlijk.” Om nog comfortabeler naar het werk te rijden, schafte ze zich onlangs een nieuwe

Als motorrijder beleef je de omgeving helemaal anders. Al die geuren die op je afkomen, de temperatuurschommelingen die je aan den lijve ondervindt. Dat valt met geen woorden te beschrijven”

Bob Merckx, bibliotheekverantwoordelijke van de Vlaamse Milieumaatschappij in Gent

motor aan. “Een BMW GS650, die rijdt toch een stuk aangenamer dan de chopper waar ik tot nu toe mee reed en die maar 90 km/u haalde. In mijn vrije tijd rijdt ik ook al eens een uitgestippelde tocht en het is leuk dat mijn partner nu mee achterop kan.”

Van haar collega’s kreeg Sylvie alleen nog maar positieve reacties. “De meesten vinden het echt leuk dat ik als vrouw met de motor rijd. Ik ben wel nog geen collega’s tegengekomen die ook met de motor rijden. Ik zou het dan ook tof vinden als er eens een motorbijeenkomst georganiseerd zou worden voor Vlaamse ambtenaren. Misschien dat dit artikel wel iemand op ideeën kan brengen?”

Topambtenaar met dienstmotor

Kiezen voor een motor in plaats van een dienstwagen met chauffeur. Dat deed Hubert Bloemen (48), administrateur-generaal van de Inspectie Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed. Twee jaar geleden haalde hij zijn rijbewijs voor de motorfiets en sindsdien komt hij stevast met zijn BMW 1200 RT motor naar het werk. “Daarvoor pendelde ik met de trein”, vertelt Hubert. “’s Morgens was dat heel handig, maar omdat ik vaak lang doorwerk moest ik ’s avonds soms een uur op mijn trein wachten. Met de motor kan ik vertrekken wanneer ik wil en bovendien doe ik er een half uur minder lang over.”

Hubert is de enige leidend ambtenaar bij de Vlaamse overheid met een dienstmotor. “Ik heb dan ook geen zin om elke dag een uur in de file te staan met de wagen. Een chauffeur heb ik ook niet nodig, ik besteed mijn personeelskredieten liever aan inhoudelijk personeel dan aan het onderhouden van een hele staf. Echt werken in de wagen is ook al moeilijk, meer dan je krant lezen lukt toch niet in zo’n schuddende auto - en ik lees geen kranten”, aldus Hubert. “Een tijdje geleden kwam iemand zich zelfs vrijwillig aanbieden als chauffeur. Die heb ik vriendelijk moeten weigeren, ik heb namelijk geen zin om achter op mijn motor te zitten”, lacht hij.

Golven springen

Op het strand van Oostende is sinds enkele jaren nog meer plaats om te zonnen en te spelen. In 2004 lieten de collega's van het Agentschap voor Maritieme Dienstverlening en Kust dit noodstrand aanleggen, door zeezand te spuiten voor de zeedijk. Het noodstrand moet de stad beschermen tegen overstromingen. Dat doet de zeedijk ook, maar die voldoet in Oostende niet meer.

Onze maritieme collega's zijn al langer bezorgd over de veiligheid van Oostende. Om het stadscentrum te beschermen tegen een heel zware storm, zoals die statistisch gezien om de duizend jaar voorkomt, is een nog groter strand nodig: een groeistrand. Grote stormgolven kunnen daarop uitrollen in plaats van met volle kracht op de zeedijk in te deuken en het zeewater op de binnenstad los te laten. Vergunningsproblemen hebben ervoor gezorgd dat het groeistrand er nog altijd niet, maar het noodstrand biedt voorlopig wel bescherming.

Noodstrand of niet, ook hier is het spannend springen over de golven.

Foto: Peter Van Hoof

Aan de vergadertafel met...

Walen en Brusselaars kussen graag bij het begin van een vergadering, Vlamingen houden het bij een handdruk. Een lunch bestaat in Nederland al gauw uit een boterham met kaas en een glas karnemelk, in België doen een belegd broodje of een warme maaltijd het goed. Nederlanders gebruiken bij het eerste contact meteen voornamen, in Duitsland blijf je zelfs na vele jaren 'Herr' of 'Frau'. Voor heel wat collega's bij de Vlaamse overheid zijn buitenlandse contacten dagelijkse kost. Zij kennen als geen ander die subtiele verschillen tussen nationaliteiten. 13 speurt naar de waarheid achter de clichés over onze bovenste beste burens. En welke beurt maken Vlamingen eigenlijk aan een internationale vergadertafel?

Petra Goovaerts

Frau und Herr Kollegen colleagaatjes collègues

We zijn allemaal anders

Het Oranjegevoel van onze Noorderburen, of de nonchalance van Fransen, het zijn dingen die ons Vlamingen opvallen. Maar mogen we wel spreken over een 'typisch' Brits trekje of over de 'gemiddelde' Italiaan? "Veralgemenen is gevaarlijk", aldus technisch toezichthouder Dirk Marginet (53) bij de VREG (*Vlaamse Reguleringsinstantie voor de Elektriciteits- en Gasmarkt, red.*). "Het karakter van de collega geeft de doorslag, niet de streek of het land waarvan hij of zij afkomstig is. Maar al bij al kun je wel spreken van enkele opvallende eigenschappen", klinkt het.

"Dat klopt", zegt docente intercultureel management Marie-Thérèse Claes (63) van de ICHEC Brussels Management School. "Wij zijn in de eerste plaats allemaal individuen, maar toch kun je er niet omheen dat we allemaal beïnvloed zijn door de omgeving waarin we opgroeien en leven, door onze opvoeding en door de dingen die van de ene generatie op de andere worden overgedragen."

Alles begint met de kloof tussen Germaanse en Romaanse landen. Marie-Thérèse Claes: "Die

“

In het zuiden van het land spreekt men sneller af om samen iets te gaan eten of drinken na het werk”

Dirk Marginet, technisch toezichthouder bij VREG

kloof kun je duidelijk zien in Europa. Hoewel we veel met elkaar omgaan, verschillen we ook veel van elkaar. Typisch voor Romaanse landen zoals Frankrijk en Italië is de concentratie van de macht bij een grote baas waarvoor men veel respect heeft. We denken altijd dat er in Duitsland veel hiërarchie is, maar dat verwaren we wellicht met het formele trekje van de Duitsers. Typisch voor Germaanse landen zoals Nederland is de grote autonomie en de vele kleine chefs die elk een stukje van de macht hebben. Die kloof tussen Germaans en Romaans zie je niet alleen in de verhoudingen op het werk. Ook op het vlak van eten en drinken heb je bier en boter in de Germaanse landen en in de Romaanse olie en wijn."

Het is wellicht niet verwonderlijk dat België tussen twee stoelen valt.

Vlamingen, Walen en Brusselaars: drie handen op een buik?

"Ik vond het in het begin wel vreemd dat men *le tour* deed om elkaar te *embrasseren* en dat mannen en vrouwen ook onderling elkaar begroeten met een kus", vertelt Dirk Marginet van de VREG. Voor Dirk daar aan de slag ging, had hij meer dan twintig jaar in Wallonië en Brussel gewerkt. Ook voor de VREG heeft hij geregeld contact met de andere gewesten. "Ik ben van nature afstandelijker en heb me echt moeten aanpassen. Toen ik in Vlaanderen ging werken, heb ik weer in omgekeerde zin moeten wennen aan het stijvere werkklimaat", lacht hij. Naast die warme begroeting ervaart hij niet echt grote verschillen tussen Vlamin-

“

Ze kussen bij het begin maar ook de vergaderingen zelf lopen anders”

Sven Claeys, beleidsmedewerker bij het Departement LNE

gen, Walen en Brusselaars. "Wel opvallend is dat men in het zuiden van het land sneller afsprekt om samen iets te gaan eten of drinken tijdens de middag of na het werk."

"Dat merk ik ook", zegt beleidsmedewerker Sven Claeys (36) van de afdeling Lucht, Hinder, Risicobeheer, Milieu & Gezondheid van het Departement Leefmilieu, Natuur en Energie (LNE). Ook hij heeft meerdere keren per maand overleg met Brusselse en Waalse collega's. "Een ambtenaar van het Brusselse Hoofdstedelijke Gewest vroeg ons onlangs op haar laatste werkdag na de vergadering mee voor een etentje. Dat is wel typerend voor de gemoedelijke sfeer waarin de contacten verlopen." Er zijn dus de kussen bij het begin, maar ook de vergaderingen zelf lopen lichtjes anders, vindt Sven Claeys. "We starten vaak zonder een schriftelijke agenda. Wel is er een voorbereiding die we vooraf bespreken, bijvoorbeeld aan de telefoon. Tijdens het overleg worden alle punten uit die mondelinge agenda min of meer doorlopen, maar de volgorde ligt niet vast. De Walen en Brusselaars waarmee ik samen zit, zijn vrij vlotte babbelaars, er wordt dus aardig wat over en weer van gedachten gewisseld", vertelt hij.

Beleidsmedewerker Internationaal Milieubeleid Rik De Baere (43) van het Departement

“ Bij Japanners verwacht je verschillen, bij een Nederlander die dezelfde taal spreekt niet”

Marie-Thérèse Claes, docente intercultureel management

LNE ziet nog verschilpunten: “Walen zijn volgens mij relaxter dan Vlamingen. Wij willen alles vaak té goed doen en nemen alles nogal serieus op. Walen liggen minder wakker van dingen die verkeerd lopen.”

Het meest opvallende verschil tussen Vlamingen en Walen is ongetwijfeld de taal. Soms spreekt iedereen zijn eigen taal tijdens het overleg, soms gebeurt het overleg uitsluitend in het Frans, maar vaak belandt men ergens tussen die twee. Echte problemen lijkt dat niet op te leveren. Of toch? “Er wordt een passieve kennis van de andere landstaal verwacht, maar als wij iets in het Nederlands zeggen, zijn onze Waalse en federale collega’s niet altijd mee, bij technische termen bijvoorbeeld. Zeker als we snel praten of met een regionaal accent. Als Vlaamse collega’s dan niet een paar woorden Frans willen spreken, kan het gesprek al eens moeilijk lopen. Af en toe praten we dan zelfs Engels met elkaar”, verduidelijkt De Baere. Dirk Marginet schakelt ook geregeld over naar het Frans als het gaat over technisch-inhoudelijke onderwerpen: “Ik merk in ieder geval dat de bereidheid om Nederlands te leren enorm gegroeid is in Wallonië. De tijd dat we als Vlamingen met onze talenkennis een voetje voor hadden op de andere gewesten is wel voorbij.”

“ Walen zijn relaxter dan Vlamingen. Wij willen alles vaak té goed doen en nemen alles nogal serieus op. Walen liggen minder wakker van dingen die verkeerd lopen”

Rik De Baere, beleidsmedewerker bij het Departement LNE

België en Nederland: geen twee landen zijn zo verschillend

“Nederlanders vergaderen graag en veel”, “Ze denken al pratend”, “Voor een Nederlander is het ondenkbaar als je een plotse wijziging voorstelt”, “Ze plannen alles en werken dat stap voor stap af” ...

“Van alle buurlanden verschillen België en Nederland het meest van elkaar”, vertelt Marie-Thérèse Claes. “Nederlanders en Vlamingen denken bovendien stereotiep over elkaar en dat heeft alles te maken met onze verwachtingen tegenover elkaar. Bij Japanners verwacht je verschillen, bij een Nederlander die dezelfde taal spreekt niet. Je neemt aan dat veel hetzelfde zal zijn, maar dan stoot je al snel op grote verschillen.”

Martin Mesuere (52) van het Agentschap voor Maritieme Dienstverlening en Kust verdeelt sinds tien jaar als chef-loods zijn dagen tussen Vlissingen en Oostende. “Ik heb een flat in Vlissingen en werk dagelijks samen met Nederlanders. We spreken in principe dezelfde taal, maar we hebben een andere cultuur, ook op het vlak van vergaderen. Nederlanders willen alles in de groep gooien. Ze zoeken niet meteen naar de beste oplossing tijdens een overleg, ook al weten ze min of meer wat die oplossing zal zijn. Iedereen moet zijn zegje kunnen doen en zo wordt het een besluit waar iedereen achter kan staan. Als Vlamingen vooraf weten wat de oplossing is, zullen ze geen vergadering meer organiseren.” Nederlanders zijn assertiever en mondiger, is dat geen bezwaar voor een Vlaming? “Hun assertiviteit deert me niet meer,” vertelt Mesuere, “ik druk me nu ook direct uit. Met de jaren heb ik nog andere dingen overgenomen, zoals hun planmatige manier van werken. We bruuskieren hen nooit meer met onverwachte wendingen. Een zakenreis naar Zweden was in dat opzicht bijzonder leerrijk voor ons. De Vlaamse delegatie ging naar huis met een vlucht naar Zaventem, de Nederlandse richting Schiphol. De Vlamingen konden onverwacht een vlucht vroeger nemen en zo twee uur eerder thuis zijn. Maar zo’n last minute aanpassing vonden onze Nederlandse collega’s ongehoord, zelfs al hadden we niets meer samen gepland die dag.”

Omgekeerd heeft Martin Mesuere ook al Vlaamse gewoonten in Vlissingen geïntro-

“ Nederlanders zijn regelmatig weg van hun werk om privédingen te regelen: een bezoek aan de dokter of tandarts, een boodschapje doen ... Dat is not done in Vlaanderen”

Martin Mesuere, chef-loods bij het Agentschap voor Maritieme Dienstverlening en Kust

duceerd. “We hebben werk gemaakt van een lunchpauze”, lacht hij. “Als een vergadering om 10 uur begon en doorliep tot na de middag, was er vroeger nooit een pauze. Onze Nederlandse collega’s haalden hun boterham met kaas en een glas karnemelk boven en aten tijdens het overleg. Dat was voor ons toch even schrikken. Wij hebben gezorgd voor een onderbreking, met andere dranken dan karnemelk en met belegde broodjes, waaronder de ‘smos’. Met dank aan de Antwerpenaar die de enige broodjeszaak in Vlissingen uitbaat.” Mesuere benijdt de Nederlanders wel op sommige vlakken: “Ze werken om te leven en niet omgekeerd zoals wij. Nederlanders zijn ook regelmatig weg van hun werk om allerlei privédingen te regelen: een bezoek aan de dokter of tandarts, een boodschapje doen ... Dat is not done in Vlaanderen. Ik ben ook wel jaloers op hun collectieve gevoel. Om het even waar in de wereld verkopen ze zich in elke organisatie, door hun assertiviteit en vlotte babbels. Het is niet voor niets dat Nederlandse voetbaltrainers overal zo succesvol zijn”, besluit hij.

“ Wij komen over als betrouwbaar en vrij direct”

Johan Torfs, ingenieur bij nv De Scheepvaart

Vlamingen in de wereld: niet echt een imago en dat creëert kansen

Verwachtingen spelen dus een grote rol bij buitenlandse contacten. Met welk beeld voor ogen schuiven buitenlandse delegaties met ons aan tafel? “Buitenlanders zijn neutraal en wat onwetend over België en Vlaanderen. Men kent Brussel en de Europese instellingen, maar daar houdt het mee op”, aldus Marie-Thérèse Claes. “Het beeld dat men heeft is zeker niet negatief. Sommige landen zoals Duitsland en Frankrijk hebben duidelijke voor- en tegenstanders, dat is bij ons niet het geval. Eigenlijk is het een voordeel als je die onwetendheid goed gebruikt.”

“Ik denk dat we overkomen als mensen die zeggen wat ze doen en die doen wat ze zeggen”, aldus ingenieur Johan Torfs (60) van nv De Scheepvaart. “Betrouwbaar dus, vrij direct, no-nonsense.” Herman Hooyberghs (63) van het Departement Landbouw en Visserij werkt voor het Landbouwbureau en overlegt dagelijks op Europees niveau. Hij vult aan: “Ze zien ons zeker als welvarend. Men vindt het ook nog steeds vanzelfsprekend dat we vier of vijf talen kennen en vlot Frans en Engels spreken.” Ook Johan Torfs ervaart de voordelen van zijn meertaligheid. “Tijdens internationaal overleg wordt er veel Engels gesproken, en in het geval van sommige Fransen *Franglais*”, lacht hij. “Soms geeft men bij complexe dingen een verduidelijking in de eigen taal. Voor Nederlanders is Frans dan vaak een probleem, en voor Fransen is het ook niet evident om Nederlands te begrijpen. Als je daar als Vlaming tussen zit, kun je vrij veel impact hebben, heb ik al gemerkt. Na al die jaren zijn de Europeanen in ieder geval meer naar elkaar toe aan het groeien, ook al heeft iedereen zijn eigen identiteit. We kunnen het overleg al eens starten met een grapje en dat is altijd een goed teken”, besluit hij.

Buitenlanders vinden het nog steeds vanzelfsprekend dat we vier of vijf talen kennen en vlot Frans en Engels spreken”

Herman Hooyberghs van het Departement Landbouw en Visserij

“Direct en to the point”

Flanders Investment and Trade (FIT) ondersteunt Vlaamse bedrijven bij hun contacten in het buitenland en helpt buitenlandse bedrijven die duurzaam willen investeren in Vlaanderen. “Op onze website zijn uitgebreide dossiers te vinden van meer dan negentig landen waar we actief zijn. De geschiedenis, de economische situatie, praktische reistips ... het komt allemaal aan bod”, vertelt algemeen secretaris en woordvoerder Bart Mathei (33) van FIT. “Die info wordt geregeld aangevuld door onze medewerkers die in het buitenland werken. Ook voor de zakelijke gedragscodes leveren zij geregeld input. Op die manier geven we Vlaamse ondernemers concrete tips bij hun contacten in het buitenland.” Een greep uit de gedragscodes van enkele buurlanden:

NEDERLAND

- Afspraken worden stipt nageleefd. Zit u vast in de file en zult u te laat komen voor een afspraak? Bel dan zeker het exacte aankomstuur door.
- Nederlanders zijn zeer direct en to the point.
- Hoffelijkheid en formeel taalgebruik zijn bij eerste contacten zeker aangewezen.
- Denk niet dat Nederlanders koele kikkers zijn. Emoties worden wel degelijk geuit, maar dan op bepaalde tijdstippen én gekanaliseerd, zoals op sportwedstrijden, op Koninginnedag, tijdens de rookpauze ...
- Spreek duidelijk, want Vlaamse taalvarianten zijn vaak onverstaanbaar voor Nederlanders.
- Ken uw zaak tot in de puntjes. Zo niet valt u zó door de mand.

DUITSLAND

- De eerste contacten zijn vaak kort en zeer formeel.
- Voornamen worden niet gebruikt tenzij de gesprekspartner daar na een tijd expliciet op aandringt.
- Duitsers zijn bijzonder assertief en recht voor de raap: ze stellen directe vragen en geven meteen commentaar.
- Pas als u elkaar beter leert kennen, worden de gesprekken meer ontspannen.

FRANKRIJK

- Fransen hebben flair en gaan behoorlijk luchtig met elkaar om.
- Er wordt minder gestructureerd en minder volgens een vastgelegde agenda te werk gegaan dan bijvoorbeeld in Duitsland.
- Gemaakte afspraken (bijvoorbeeld over het opsturen van documenten) moet u vaak in herinnering brengen. Dat getuigt niet van kwade wil, maar u moet nu eenmaal rekening houden met enige ‘nonchalance’.
- Bij schriftelijke contacten gebruiken Fransen naar onze normen een heel formele stijl en overdreven beleefdheidsformules.

Waar halen we plots 2 miljard?

De Vlaamse Regering besliste eind januari om het noodlijdende KBC te hulp te schieten met twee miljard euro overheidssteun. Alleen had de Vlaamse overheid die zelf niet op zijn rekening staan. Collega Luc Keereman van de afdeling Financieel Management kreeg de opdracht om die gigantische som bij elkaar te zoeken. Voor hem en zijn team werden het hectische maanden.

Tristan Hoorelbeke

“Toen ik hoorde dat de Vlaamse overheid in de bres zou springen voor KBC, wist ik meteen hoe laat het was”, zegt Luc Keereman. Als afdelingshoofd Financieel Management van het Departement Financiën en Begroting was hij de man die het geld mocht verzamelen. “Twee miljard euro komt niet plots uit de lucht gevallen. We hadden eerder al Dexia en Ethias uit de nood geholpen, maar toen ging het telkens om ‘maar’ 500 miljoen euro en waren er nog voldoende reserves. Toen KBC om overheidssteun kwam vragen, was de kas leeg en moesten we dus op zoek naar een andere manier om snel aan geld te raken.”

Wie geld nodig heeft, gaat dat normaal gezien lenen bij een bank. Ook de overheid. “Maar door de kredietcrisis was er geen enkele bank die ons zomaar twee miljard euro kon lenen. We hebben er dan voor gekozen om het geld te verzamelen via een zogenaamd EMTN-programma (European Medium Term Note). Daarvoor hebben we op de Europese markt een oproep gelanceerd om financiële instellingen te zoeken die onze tussenpartij wilden zijn om die twee miljard euro bij elkaar te krijgen. Instellingen zoals banken, verzekeraars en pensioenfondsen konden dan aan die tussenpartijen een bedrag voorstellen dat ze ons wilden lenen.”

Luc Keereman ging samen met zijn team op zoek naar geld voor KBC

Genoeg voor 3 miljard

Maar ook Luc, die toch al vijftien jaar in het vak zit, had niet veel ervaring met dat soort zaken. “Het was tien jaar geleden dat de Vlaamse overheid geld had moeten lenen. De afgelopen jaren zijn we altijd bezig geweest met schuldafbouw”, legt Luc uit. “We hebben dan de hulp ingeroepen van een aantal externe partners om ons tijdens het hele proces bij te staan.” Een extra moeilijkheid was dat de meeste buitenlandse instellingen de Vlaamse overheid onvoldoende kennen en dus niet staan te springen om ons geld te lenen. “Onze minister-president en minister van Financiën en Begroting zijn daarop Europa rondgetrokken om de financiële wereld ervan te overtuigen dat we een betrouwbare en financieel gezonde overheid zijn.”

23 maart 2009 was dan de grote dag waarop de institutionele beleggers zich kandidaat konden stellen. Een honderdtal instellingen, vooral uit België en onze buurlanden, dienden een voorstel in. “Uiteindelijk hadden we genoeg voorstellen om drie miljard euro te lenen, maar we hebben het bij twee en een half miljard gehouden. Een week later ontvingen we al dat

geld en nog diezelfde dag stond er twee miljard euro extra op de rekening van KBC.”

Winst voor Vlaamse overheid

KBC krijgt die twee miljard euro natuurlijk niet zomaar. Zodra de bank weer winstgevend is en een dividend uitkeert, moet zij een intrest van 8,5 % uitkeren. “Wij konden als overheid tegen een veel voordeligere prijs lenen. Als alles goed gaat, zullen we aan de hele operatie dus een mooie winst overhouden.”

Actueel

Midden mei stelde KBC de vraag opnieuw. Deze keer moest de Vlaamse overheid op zoek naar anderhalf miljard euro extra. “Het was eigenlijk geen nieuwe vraag”, licht Luc toe. “KBC had naast de twee miljard euro in januari ook een garantie gekregen op anderhalf miljard extra als ze dat nodig zou hebben. We bekijken op dit ogenblik wat de beste manier is om dat extra geld gefinancierd te krijgen.” *(toestand einde mei, red.)*

Johan Lamaire, boswachter

“Wij boetseren het landschap”

Profiel

Loon: 1300 euro netto/maand

Niveau: C

Werkuren: van 8 tot 17 à 18 uur

Opleiding: maatschappelijk assistent, postgraduaat Milieu-kunde, herborist (kruidenkunde) en bekwaamheidsgetuigschrift Bosbouw

Hoewel je in de natuurgebieden onder zijn hoede amper bos ziet, is de officiële titel van Johan Lamaire (35) 'boswachter'. In De Panne beheert hij met een team van vier arbeiders honderden hectare Vlaams natuureservaat. De natuurbeheerders krijgen hulp van zo'n 80 grazers: ezels, schapen, pony's, paarden en koeien. De dieren houden de begroeiing onder controle zodat kleine bloemen en planten kunnen groeien. "Zo boetseren we het landschap", zegt Johan. 13 ging mee op stap met de boswachter van het Agentschap voor Natuur en Bos en kwam terug van een verrassende natuurexploratie.

Bart Aerts

Langs een verlaten stukje zeedijk in De Panne doemen in de verte de eerste gebouwen op Frans grondgebied op. Het strand en ook de zee zijn hier beschermd natuurgebied. Twee inhammen in de duinen verraden een menselijke ingreep. De Vlaamse overheid heeft hier twee sluffers (*geulen waar de zee in de duinen kan stromen bij boogtij, red.*) aangelegd en zo de natuurlijke situatie van vroeger hersteld, toen er nog geen dijk was. "Bij storm en springtij lopen de sluffers voor een

deel onder", vertelt boswachter Johan. "Dat gebeurt zo'n vijf keer per jaar. Er blijft dan een zoutlaagje achter waardoor zilte vegetatie mogelijk is. Vroeger stroomde het water in de duinen en dat leverde een unieke fauna en flora op. Door de dijk te onderbreken kan dat nu ook."

Maar niet iedereen is even opgezet met dit soort ingrepen in de natuur. Zij die de opwarming van de aarde en de stijging van de zeespiegel vrezen, willen het land verdedigen

tegen de zee. “En dat terwijl de groeiende duinengordel misschien wel voldoende bescherming biedt”, zegt Johan. “Ik denk dat we ons zelfs kunnen afvragen of deze dijk nog echt nodig is. Maar als natuurbeheerders moeten we voortdurend een consensus zoeken tussen de verdediging tegen de zee en de bescherming van de natuur. Je mag de maatschappelijke context nooit vergeten. Zonder draagvlak kun je de natuur geen dienst bewijzen.”

Het Zwin van de westkust

Samen met de boswachter duiken we 345 hectare duinen in. Onze gids is rad van tong en wandelt gezwind van de ene paraboolduin naar het andere duingrasland terwijl hij vertelt over de gele lis in bloei langs een poel en even polst of we wel die nachtegaal hebben gehoord. We verlaten de geijkte wandelpaden en uitkijkposten voor een unieke blik ‘achter de schermen’ van het natuurgebied. Intussen inspecteert Johan het bij momenten adembenemende landschap dat zijn werkveld is.

Iedereen kent het Zwin in Knokke-Heist, maar aan de andere kant van de kustlijn ligt dit minstens even boeiende natuurgebied. Het is het oudste natuurreservaat van Vlaanderen. Samen met de Franse Dunes du Perroquet (225 hectare), het waterwinningsgebied Calmeynbos en de Krakeelduinen (105 hectare), de Houtsaegerduinen (86 hectare) en de Oosthoekduinen (80 hectare) vormt de Westhoek het grootste aaneengesloten

duinengebied van de kust. Tot de *core business* van Johan en z'n team behoort het beheer van de meest kwetsbare biotopen in dat duinengebied. “We proberen duingrasland en mosduinen te vrijwaren”, vertelt Johan. “Als we niets ondernemen, raakt waardevolle natuur overwoekerd door struweelvorming. Dat is de weelderige groei van struiken en planten. Op sommige plaatsen maaien we met de machine. Dan krijg je een gelijkvormige en bloemrijke vegetatie. Maar op veel plaatsen zetten we halfwilde grazers in. Die houden bepaalde delen van de vegetatie in het natuurgebied kort, zodat er vele soorten planten, mossen, dieren en insecten kunnen leven.”

Halfwilde grazers

Het luide en aanhoudende gebalk van een ezels doorbreekt bruusk de stilte van de natuur. Achter een duin in het struikgewas duikt een ezelsgezinnetje op. Johan herkent het vrouwtje. “Alma heeft een veulen gekregen”, stelt hij verheugd vast. “En Gerland, de hengst, beschermt z'n jonge gezin. Nu weet ik waarom we de moeder vorige week niet vonden toen we de hoeven van de ezels wilden kappen.”

Naast ezels grazen er ook shetlandpony's in het Westhoekreservaat. Ook nu doet de boswachter een interessante ontdekking. “We hebben er onlangs een hengst bij gezet en nu blijkt dat de kudde zich verspreid heeft. De hengst is op versier-toer en heeft er blijkbaar

één vrouwtje uitgekozen.” De twee kleine paardjes huppelen voorbij en verdwijnen in het struikgewas.

Na twee uur rondwalen is vanaf een hoge duintop in de verste verte geen menselijke aanwezigheid meer te bespeuren. Met een gelukkig gevoel van vrijheid gaat Johan op zoek naar de volgende kudde grazers: de konikpaarden. Die halfwilde paarden van Poolse komaf hebben amper verzorging nodig en lopen - weliswaar binnen de afsluiting - vrij rond. “Onze koniks dreigen te tam te worden”, zegt Johan. “Straks komen de vier zonen van de hengst er weer bij, dan zal de kudde wel alerter worden. Nu lopen ze er wat gezapig bij.” Het ene paard duwt speels zijn kop tegen de boswachter aan, een ander laat zich gewillig strelen.

Zelf zijn we heel wat minder op ons gemak als we achter een duin de contouren van vier *Scottish Highlanderscattle* of Schotse hooglandrunderen ontwaren. Ook al zijn dat niet meer dan koeien, de ruige, roodbruine haren en grote, dreigende hoorns boezemen ons enige angst in. Onnodig zo blijkt, al moeten we dit keer toch niet te dicht komen. De aibaarheidsfactor daalt onder nul.

Ook deze dieren houden de begroeiing onder controle. De inspectieronde zit erop. “Regelmatig checken we alle dieren”, zegt Johan. “Zijn ze er allemaal nog? Zijn er geen zieke dieren?” Zo is Johan iedere ronde druk doende met observeren en controleren. “Dat

08:00 De werkdag start met een vergadering. Boswachter Johan La-maire overloopt met de arbeiders wat vandaag op de planning staat: een pony verhuizen, een afsluiting herstellen ...

11:00 Johan controleert de poel waarin een aannemer een eiland heeft afgegraven en de oevers heeft schuin gemaakt. “Om voortplantingsplaatsen voor kikkers, salamanders en libellen mogelijk te maken”, zegt Johan.

11:18 De konikpaarden zijn een van de vele grazers die in de natuurgebieden de vegetatie kort houden. “De hengsten staan tijdelijk op een weide waar we ze kunnen ontwormen en hun hoeven kunnen kappen”, zegt Johan.

is essentieel voor de werkplanning van de arbeiders. Zo heb ik net gezien dat de esdoorns - die ze een tijd geleden gekapt hebben - een nieuwe onderhoudsbeurt nodig hebben.”

Papierwerk noodzakelijk kwaad

Terug van een deugdlozende maar vermoeiende wandeling is een opmerking over deze fantastische job onvermijdelijk. Even onvermijdelijk pareert Johan met nuance. “Ik kom wel vaak op het terrein, maar meestal is dat *hit and run*. Een werk van de arbeiders gaan inspecteren, of een ziek dier gaan zoeken en meteen weer weg. De werkdruk is de laatste jaren enorm toegenomen. Vijftig jaar geleden zat een boswachter 90 procent van zijn tijd in de natuur. Nu moeten we opletten dat we niet meer dan de helft van onze werkuren achter ons bureau doorbrengen.” En Johan voegt de daad bij het woord. Er wacht een forse stapel bestelbonnen, prijsoffertes en facturen op goedkeuring. “Het is een essentieel deel van de job dat best wat energie vergt”, zegt Johan. “Papierwerk is een noodzakelijk kwaad. De arbeiders hebben materiaal nodig, voor de dieren moet er tijdig een vearts komen en de e-mails moeten beantwoord worden.”

Recht tegenover het bureau van Johan zit collega-boswachter Guy Vileyn. Hij ontfermt zich over een deel van de natuurgebieden van De Panne en heeft ook die van Koksijde en Nieuwpoort onder zijn hoede. “Het is een ongelooflijke luxe om zo dicht bij een ervaren

collega te zitten”, zegt Johan, die zelf vijf jaar in het vak zit. “Als ik twijfel, kan ik altijd bij Guy te rade gaan.”

Wandelaars controleren

Nog meer luxe ligt aan de overkant van de boswachterbureaus. Daar heeft Vlaanderen een bezoekers- en natuureducatiecentrum gebouwd: De Nachtegaal. Het is de poort tot de natuurgebieden aan de westkust waarlangs bezoekers even passeren om een folder mee te nemen of waar ze even blijven stilstaan bij een tentoonstelling over zee, strand, duinen en polders. Ook zoekklassen zijn hier vaste klant. Wandelpaden starten aan het centrum. En voor de avontuurlijke natuurliefhebber is dit het startpunt van een tocht met natuurgids die hen buiten de afgebakende wandelroutes kan begeleiden.

“Natuursensibilisatie behoort ook tot ons takenpakket”, vertelt Johan. “En de ploeg van het bezoekerscentrum neemt die taak grotendeels van ons over. Ik gids nog wel eens een natuurwandeling, maar dankzij het centrum en de goede gidsenwerking hier kunnen wij ons op onze andere taken focussen.”

Wandelaars in het oog houden bijvoorbeeld. Want niet alle bezoekers van het reservaat blijken natuurliefhebbers te zijn. Toch niet in de klassieke betekenis van het woord. “Het gebeurt bijvoorbeeld geregeld dat mensen hun honden niet aan de leiband houden. Maar de meeste problemen hebben we met bezoekers die de wandelpaden verlaten. In

erge gevallen moeten we hen tot de orde roepen en een proces-verbaal opstellen.”

Schaapjes tellen

“Vijf, tien, twintig ...”, Johan tuurt in het rond en telt schapen. Hij controleert hoe groot de kudde intussen is. Het zijn 25 volwassen schapen en enkele lammeren. Een schaapsherder heeft de schapen van hun winterverblijf naar dit natuurgebied gebracht. Net als de collega-grazers hebben de schapen de belangrijke taak om de ‘vergrassing’ van het landschap terug te dringen. “Naargelang het terrein kiezen we de beste diersoort”, vertelt Johan. “Hier in natuurgebied Cabour zijn dat schapen omdat ze minder schade aanrichten aan de rendiermossen.”

De Cabourduinen gaan over de Franse grens op in de Dune fossile de Ghyvelde. “Eigenlijk hebben we van Duinkerke in Frankrijk tot in Nieuwpoort een grote cluster natuurgebieden”, zegt Johan. “Tussen De Panne-Adinkerke en Bray-Dunes-Ghyvelde gaat dat zelfs van in de zee tot diep in de polders. Die cluster is uiteraard wel versnipperd door bebouwing, afsluitingen en grenzen. We werken goed samen met de Franse wachters, maar die samenwerking zou verder mogen gaan. Waarom zouden we niet één groot aaneengesloten natuurpark kunnen maken? Dat is mijn grote droom.”

 www.natuurenbos.be - www.vbncdenachtegaal.be

12:14 “Ik eet bijna nooit op hetzelfde moment”, vertelt Johan, terwijl hij aanschuift op wat hij zelf het ‘mooiste terras van het land’ noemt.

13:12 Ook papierwerk behoort tot de taak van een boswachter. Johan bekijkt een stapel bestelbonnen en facturen.

14:41 Johan sluit een hek af zodat de grazers tijdelijk niet op een stuk grasland kunnen. Daar wil hij wilde orchideeën de kans geven om te groeien.

17:15 De veearts komt langs als dat nodig is. Vandaag moet ze een kleine chirurgische ingreep uitvoeren bij een pony. Onder toezicht van Johan verwijdert ze een - wellicht goedaardig - gezwel.

Kuch

De ambtenaren in het Gongandistrict van de Chinese provincie Hubei, hoeven zich dan toch niet te houden aan de rookverplichting die ze eerder dit jaar opgelegd kregen. De overheidsrichtlijn stelde dat ze samen in totaal 230 000 lokale pakjes sigaretten per jaar moesten roken. Om de lokale economie te stimuleren en omdat de accijnzen op de rookwaren geld in het laatje brachten. Overheidspersoneel dat sigaretten van buiten de provincie rookte, zou een boete krijgen. Maar nu zijn ze daar dus op die beslissing teruggekomen. China heeft zo'n 350 miljoen rokers. Per jaar sterven 1 miljoen inwoners aan de gevolgen van roken.

Heldin

Sinds een Chinese prostituee een opdringerige overheidsfunctionaris heeft doodgestoken, heeft het meisje een echte heldenstatus gekregen. Onder druk van de vele internetreacties werd ze zelfs op borgtocht vrijgelaten. De vrouw had tijdens een schermutseling met twee ambtenaren-klanten één van de twee doodgestoken omdat die haar denigrerend had behandeld. Hij zou haar geslagen hebben met een bundel bankbiljetten en gedreigd hebben haar dood te slaan. De publieke opinie was niet zozeer geschokt door de daad van het meisje, dan wel door het gedrag van de overheidsfunctionarissen. Feesten en prostitutiebezoek zijn in de Chinese overheid een bekend fenomeen. Volgens een professor komt zo'n 70 % van alle inkomsten van restaurants uit diners en 'diensten' die met overheidsgeld worden betaald. Het ongenoegen over die praktijken neemt duidelijk toe, zeker nu ook daar de crisis zich laat voelen. Volgens haar internetaanhangers hoopt de prostituee nu dat ze beschuldigd zal worden van doodslag uit zelfverdediging en niet van moord. Zo blijft ze wellicht gespaard van de doodstraf.

Lui?

Werknemers van een overheidsdienst blijven af en toe langer op kantoor om hun werk af te maken. Dat bewijst een onderzoek van InOverheid.nl. Maar liefst 85 % van de ondervraagde werknemers vindt het geen probleem om over te werken. Bij ruim de helft van de ambtenaren gebeurt dat minimaal eens per week, bij 13 % is dat zelfs dagelijks. En zo wordt meteen een bekend vooroordeel over ambtenaren doorprikt, namelijk dat we een negen-tot-vijfmentaliteit hebben en dat overuren kloppen alleen in het bedrijfsleven voorkomt. Driekwart van de ondervraagden vindt overwerken trouwens noodzakelijk om het werk af te krijgen.

Wanted

De economische crisis heeft al talloze banen in de privésector gekost, maar de Belgische federale overheid rekruteert volop. Volgens Selor zoekt de federale overheid in 2009 nog 3500 nieuwe medewerkers. Vacatures zijn er vooral voor informatici, ingenieurs, administratieve medewerkers, juristen en cipers. De grootste rekruteerders zijn de FOD Justitie, met 1000 vacatures, en de FOD Financiën, waar 700 mensen aan de slag kunnen. Ook Binnenlandse Zaken zoekt nog 800 medewerkers. Het grote aantal vacatures is het gevolg van het massale vertrek van de babyboomgeneratie, die vlak na de Tweede Wereldoorlog geboren is. Vanaf vandaag tot in 2020 bereikt 40 procent van de federale ambtenaren de pensioenleeftijd. Dat zijn ongeveer 32 000 mensen.

WWF?

Een Amerikaanse ambtenaar is gearresteerd omdat hij een 15-jarige jongen probeerde aan te zetten tot seks. De man was van plan om daarbij een pandaberenpakje te dragen. De 40-jarige werknemer bij de senaat van Pennsylvania had via het internet contact opgenomen met zijn slachtoffer vanaf de pc op zijn werk. Hij was bereid om de jongen thuis op te zoeken en daar seks te hebben in de achtertuin. Voorwaarde was wel dat hij zich mocht vermommen in een dier, bij voorkeur een pandabeer. Gelukkig kwam het niet zo ver en werd de man gearresteerd voor seksuele uitbuiting van minderjarigen. Bij een huiszoeking vond de politie een kat- en wolvenkostuum. Van een pandapak geen spoor.

Fax

Nu Web 2.0-toepassingen zoals sociale netwerksites, YouTube en blogs overal zijn ingeburgerd, waagt ook het Federale Ministerie van Justitie zich in de wondere wereld van de modernisering met de invoering van de, jawel, fax. Een advocaat die zijn conclusies wil neerleggen, moet volgens de wet zelf naar de rechtbank stappen en de bundel afgeven aan de griffie. Opsturen met de post kan ook. De rechtbanken van Hasselt, Tongeren, Beringen, Genk, Maaseik en Sint-Truiden verbeteren nu hun service: advocaten mogen hun conclusies voortaan ook faxen. Het klinkt misschien wat gedateerd in deze internettijden, maar de informatisering bij Justitie loopt al jaren mank. Of die lokale regeling van enkele Limburgse rechtbanken wettelijk waterdicht is, is nog niet bekend. Die conclusies arriveren binnenkort op de fax.

Mag u nog op Facebook?

Meer dan twee miljoen Vlamingen hebben nu al een Facebookprofiel en bijna de helft van hen surft wel eens naar facebook.com tijdens de werkuren. Heel wat bedrijven hebben daarom beslist om de toegang tot sociale netwerksites te blokkeren en ook de collega's van de Brusselse overheid kunnen niet meer naar Facebook surfen. Maar hoe zit het eigenlijk bij ons? Mag u op kantoor Facebook en andere sociale media gebruiken?

Tristan Hoorelbeeke

Een duidelijke regelgeving bestaat er alvast niet binnen de Vlaamse overheid. Een omzendbrief uit 2004 stelt dat de Vlaamse ambtenaren “in beperkte mate gebruik mogen maken van internettoepassingen voor privédoeleinden”, maar toen was er nog geen sprake van sites als Facebook.

Heel wat organisaties binnen de Vlaamse overheid vragen zich dan ook af hoe ze moeten omgaan met de spectaculaire groei van sites als Facebook, LinkedIn en Twitter. Moeten ze het gebruik van die sites helemaal verbieden of (in beperkte mate) toestaan?

Een kleine rondvraag leert ons dat de meeste departementen en agentschappen hun werknemers (nog) niet verbieden om Facebook te gebruiken op het werk. Zo heeft het Departement Bestuurszaken zelfs een groep op LinkedIn om kennisdeling te bevorderen en is er ook een Facebookgroep “Ik werk bij de Vlaamse overheid”. Bij de Vlaamse Maatschappij voor Sociaal Wonen (VMSW) wordt de toegang tot Facebook, YouTube en andere sociale media wel geblokkeerd om het netwerk niet te overbelasten. Bij Kind en Ge-

Beperkt gebruik van netwerksites kan bijdragen tot een betere sfeer op de werkvloer”

Helena De Clercq, coördinator integriteitszorg van de Vlaamse overheid

zin geldt dan weer dat internet alleen gebruikt mag worden voor professionele doeleinden. Facebook gebruiken is daar dus in principe niet toegestaan.

Naar aanleiding van een aantal gevallen van misbruik besliste het college van ambtenaren-generaal (CAG, *het strategisch overlegplatform van de topambtenaren uit de Vlaamse overheid, red.*) onlangs dat er een algemene richtlijn moet komen rond internetgebruik.

Jo De Ro van het Agentschap voor Onderwijscommunicatie is voorzitter van de werkgroep die zich daarover zal buigen. “In de werkgroep zitten vertegenwoordigers van elk beleidsdomein en het is duidelijk dat de meningen erg uiteenlopen. Sommigen willen een harde aanpak, terwijl anderen voorstander zijn van een sensibiliserende benadering. Ik denk dat het vooral belangrijk is dat er een duidelijke richtlijn komt die voor de hele Vlaamse overheid geldt. Het zou toch geen goede zaak zijn als de ene collega vrij gebruik kan maken van Facebook, terwijl een andere in hetzelfde gebouw dat niet zou mogen.”

Helena De Clercq, die als coördinator integriteitszorg van de Vlaamse overheid ook deelneemt aan de werkgroep, is alvast geen voorstander van een verbod op Facebook. “Sites moeten niet verboden worden als ze geen veiligheidsrisico met zich meebrengen of niet leiden tot strafbare handelingen”, vindt zij. “Beperkt gebruik van netwerksites kan net bijdragen tot een betere sfeer op de werkvloer.

Het is belangrijk dat er een duidelijke richtlijn komt die voor de hele Vlaamse overheid geldt”

Jo De Ro, administrateur-generaal Agentschap voor Onderwijscommunicatie en voorzitter van de werkgroep rond internetgebruik

Vroeger toonden collega's elkaar hun vakantiefoto's op papier, nu doen ze dat gewoon op Facebook. Een site zoals LinkedIn kan dan weer helpen om je professionele netwerk uit te breiden en om kennis te delen.”

Maar Helena is zich ook bewust van de risico's van netwerksites. “Het moet natuurlijk binnen de perken blijven. Als iemand een halve dag spelletjes speelt op Facebook, dan kun je dat moeilijk nog als positief voor de werksfeer beschouwen. Een personeelslid moet zelf goed nadenken over wat aanvaardbaar is en wat niet. Elke leidinggevende mag en moet bovendien ingrijpen als personeelsleden die vrijheden niet op een goede manier invullen.”

Als alles volgens planning verloopt, zal de werkgroep in juli een ontwerptekst voorleggen aan het CAG, dat dan zal beslissen of de richtlijn van kracht wordt voor alle Vlaamse ambtenaren. 13 houdt u alvast op de hoogte.

Het bureau van ...

Evie Van den Schoor (39), administratief medewerker bij het Agentschap voor Natuur en Bos, regio Turnhoutse Kempen

Spinnenorchis

Al meer dan een jaar krijgt Evie Van den Schoor elke maandagochtend een wilde orchidee of een vogel in haar mailbox. Evie verzorgt het secretariaat van de buitendienst van het Agentschap voor Natuur en Bos in Turnhout en ondersteunt zo de boswachters daar. Ook in de vakantie is het alles natuur wat de klok slaat. Vorig jaar was Evie samen met haar vriend op vakantie in het huis van de gepensioneerde boswachter Herman

Van Looken en zijn echtgenote in de buurt van het Zuid-Franse Millau. "Een afgelegen en prachtig gebied midden in het groen", aldus Evie.

Sinds die reis kijkt ze elke maandag vol ongeduld uit naar een e-mail van Herman. "Hij stuurt me telkens een mooie natuurfoto die hij zelf in de buurt van Millau heeft gemaakt, met een woordje uitleg over de toestand van de natuur op dat moment. Herman is een uitstekende fotograaf en is kenner van wilde orchideeën,

Appelvink

maar ook over vogels weet hij heel wat", vertelt Evie. "Deze week kreeg ik een foto van een appelvink, vorige week van een spinnenorchis (een orchidee, red.). Een favoriete foto heb ik niet, ik vind ze allemaal even mooi." Evie print alle foto's en teksten en bundelt ze in een mapje. Week na week groeit haar verzameling natuurfoto's.

Ook andere details verraden Evies gedrevenheid voor haar job. Naast haar bureau staat een grote houten boswachter, uit één blok lindehout gemaakt door een andere boswachter met pensioen, Jan Van Gompel. "Hij is geen beeldhouwer, maar hij had al eens zo'n beeld gemaakt en ik heb hem om een kopie gevraagd. Ik kleed het beeld aan volgens het seizoen."

TAALTIP

Is *haar* correct in de volgende zin:

Het departement heeft haar secretaris-generaal op een indrukwekkend afscheidsfeest getrakteerd?

Nee, in de bovenstaande zin is alleen *zijn* secretaris-generaal correct.

Naar een *het-woord* kunt u alleen verwijzen met het bezittelijk voornaamwoord *zijn*: het agentschap en *zijn* afdelingen, het ministerie van Onderwijs en Vorming en *zijn* formulierensite, het Vlaamse Gewest en *zijn* milieubeleid, het Vlaams Parlement en *zijn* leden, het partijbestuur en *zijn* politieke koers.

Alleen als u een *het-woord* gebruikt om naar een vrouwelijke persoon of een vrouwelijk dier te verwijzen, is het bezittelijk voornaamwoord *haar* mogelijk of zelfs verplicht: het meisje en *haar* pop (niet *zijn* pop), het teefje en *haar* pups (niet *zijn* pups), het baby'tje en *haar* fopspeen, of *zijn* fopspeen als u het geslacht van de baby niet kent of als dat er niet toe doet.

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

Waar eet ...

Laurent Bursens, administrateur-generaal van het Vlaams Agentschap voor Personen met een Handicap (VAPH)

- **Waar eet u op een doordeweekse werkdag?** 's Middags eet ik met mijn medewerkers vaak een broodje rond de vergadertafel. Niet zo gezond, maar wel de manier om extra tijd vrij te maken om projecten op de voet te volgen. Een bruin stokbrood met halfvette kaas, ham en rauwe groenten is mijn favoriet.
- **Waar gaat u uit eten met uw gezin?** Meestal gaan we eten bij een bevriende kok in Sint-Niklaas: Bart serveert in zijn restaurant De Steeg creatieve en verse bereidingen. Ook De Sonne is een uiterst geraffineerd restaurant in Temse waar je echt verrast wordt met culinaire specialiteiten. Vooraf reserveren is wel aangeraden. Op warme zomeravonden geven we de voorkeur aan 't Keyersershof in Sinaai, met een unieke ligging aan de Moervaart met uitzicht op het prachtige natuurgebied errond.
- **Waar eet u als u uw medewerkers of vrienden wilt trakteren?** Mijn top drie in Brussel bestaat momenteel

uit visrestaurant Sea Grill van het Radisson SAS-hotel, L'Ogenblik in de Prinsengalerij en Tasso in Tour & Taxis.

- **Wat is uw favoriete gerecht? En waar eet u het gewoonlijk?** Geef mij maar gezonde boerenkost zoals rodekool met worst of balletjes in tomatensaus met frietjes. Meestal eten we dat thuis of heel uitzonderlijk op de Grote Markt in Brussel in 't Kelderke, waar er een speciaalzaak is voor Vlaamse, Brusselse en Waalse gerechten.
- **In welk restaurant zou u zelf eens getraakteerd willen worden?** Ik erger me aan de buitenissigheden van de sterrenrestaurants. Ik zit er zelden op mijn gemak en voel me altijd bekeken. Voor het overige mag men mij overal trakteren. Ik sta open voor alle gerechten van om het even welke cultuur.
- **Als u zelf aan het fornuis staat, wat maakt u dan klaar?** Ik heb absoluut geen ambities als kok, maar je kunt bij mij altijd terecht voor een lekkere spaghetti, gewone gezonde boerenkost, kaasfondue of frican-deau met kriekjes.

- **De Steeg**, Apostelstraat 33, 9100 Sint-Niklaas, tel. 03 777 06 08, www.desteeeg.be
- **De Sonne**, Markt 10, 9140 Temse, tel. 03 771 31 73, www.desonne.be
- **'t Keyersershof**, Keyserstraat 69, 9112 Sinaai, tel. 03 773 53 00, www.keyersershof.be
- **Sea Grill**, Radisson SAS-hotel, Wolvengracht 47, 1000 Brussel, tel. 02 271 92 25, www.seagrill.be
- **L'Ogenblik**, Prinsengalerij 1, 1000 Brussel, tel. 02 522 61 51, www.ogenblik.be
- **Tasso**, Tour & Taxis, Havenlaan 86C, 1000 Brussel, tel. 02 427 74 27, www.tassobxl.be
- **L'Estaminet du Kelderke**, Grote Markt 15, 1000 Brussel, tel. 02 513 73 44, www.atgp.be/kld/intro.php

Zo kookt ...

Bart Cuypers, deskundige bij het Agentschap Ondernemen

"Ik vind dit een heerlijk zomers recept, waarbij je je zo aan de Middellandse Zee waant", vertelt Bart. "Met het juiste gezelschap ben je meteen in vakantiestemming. Het grote voordeel is dat je de ingrediënten naar eigen smaak kunt aanpassen. Zo kun je een heleboel varianten creëren. Smakelijk!"

Zuiderse scholletjes

Zo gaat u te werk:

Verwarm de oven voor op 200 graden. Maak een tapenade van de olijven, de basilicum en de ansjovis. U kunt daarvoor het best een keukenrobot gebruiken. Voeg een beetje olijfolie toe tot de pasta smearbaar is. Leg de scholfilets met de kant waar het vel heeft gezeten naar boven. Bestrooi ze met zwarte peper. Smeer de pasta op de vier filets, rol ze op en prik ze vast met een cocktailprikker. Schik de filets dicht naast elkaar in een bakblik. Zet dat op een zacht vuurtje.

Snijd de look heel fijn en bak langzaam in een andere pan. Voeg de wijn en de tomaten toe. Plet de tomaten met een houten lepel en laat zachtjes pruttelen. Haal de filets uit het bakblik. Breng de tomatensaus op smaak en giet ze in het bak-

blik. Leg de opgerolde filets naast elkaar op de saus. Besprenkel ze met olijfolie en zet 15 minuten in de oven. Schep de vis op warme borden. Zet de saus nog 1 minuut op het vuur en roer de spinazie eronder. De blaadjes nemen direct af in volume. Schep tot slot de saus naast de vis.

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

- 2 tenen knoflook • 1 glas chardonnay (witte wijn) • 800 g pruimtomaten uit blik • 150 g zwarte olijven zonder pit • een handvol basilicum • 2 ansjovisfilets • 4 scholfilets van 200 g • 4 takjes rozemarijn • 300 g jonge spinazieblaadjes • olijfolie

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 cadeaubox 'Culinair shoppen' van 25 euro.

WIN
Een cadeau-
box (Culinair
shoppen) van
25 euro!

Is een van uw collega's pas bevallen? Of al lang ziek? Gaat een collega voor u tot het uiterste? Of wilt u iemand een hart onder de riem steken? Laat uw collega weten waarom hij zoveel voor u betekent en stuur hem een bloemetje. Dat deden:

De collega's van de Projectcel van het Agentschap Wegen en Verkeer Vlaams-Brabant zetten

Marie-Louise Wellekens

in de bloemetjes

"Wiske heeft in 2008 nogal wat tegenslagen gehad. Ze is lang ziek geweest, heeft de moed gevonden om weer te komen werken en heeft dan een dringende herniaoperatie ondergaan. Op de koop toe is haar huis afgebrand. Maar Wiske vocht terug, zoals we dat van haar gewend zijn. Ze is een sociaal iemand en een luisterend oor voor mensen die hun verhaal kwijt willen. Ze is altijd goedgezind en komt naar het werk met een lach op haar gezicht. We zijn er voor haar en hopen dat 2009 weer wat rooskleuriger wordt."

Chantal Francis, IT-verantwoordelijke van het Agentschap voor Natuur en Bos Oost-Vlaanderen wil graag haar collega

Rosita Desmedt

in de bloemetjes zetten

"Als ik niet weet bij wie ik met een vraag terecht kan of als ik zeker antwoord wil krijgen, bel ik naar Rosita. Zij neemt stevast op, lost gegarandeerd mijn probleem op of geeft de perfecte voorzet om tot een oplossing te komen. Ze beantwoordt snel elke mail die ik haar stuur. Ze is heel vaak mijn redder in nood, al vele jaren. Ze verdient dan ook een kus van de juffrouw en een bank vooruit."

Carla Criel, managementassistent bij VDAB Gent, bedankt cafetariamedewerksters

Rita Daeninck en Saowanee Piscador

met een ruiker

"Ze zorgen alle dagen voor verse koffie en verwelkomen ons altijd met een grote glimlach. Niets is hen te veel, altijd staan zij klaar: met drank voor onze vergaderingen en 's middags met broodjes, soep en warme snacks. Als iemand te laat heeft besteld, gaan ze op zoek naar een oplossing. Moet het eens wat specialer zijn voor belangrijk bezoek? Geen probleem voor Rita en Saowanee! En boven op hun taken bieden ze altijd een luisterend oor:"

Nathalie De Dapper van VDAB Deinze wil collega

Chantal Van der Eedt

met een bloemetje danken voor haar enthousiasme en flexibiliteit

"Chantal is een fantastische collega die iedereen bijstaat met raad en daad. Ze is altijd vriendelijk, zowel tegenover collega's als klanten. Nooit is haar iets te veel, ze springt voor iedereen in en als ze door omstandigheden moet werken op haar vrije dag, maakt ze daar geen probleem van. In de grote vakantie blijft zij twee maanden werken zodat de andere collega's met vakantie kunnen gaan. Als iemand een dipje of een probleem heeft, zorgt Chantal voor een luisterend oor of een ondersteunende schouder. Ze is een collega uit de duizend!"

Kathleen De Keyser van het Gis- en Informatieteam van Toerisme Vlaanderen wil haar **collega's en de mensen van het algemeen secretariaat** bedanken

"Ik wil mijn collega's bedanken voor alles wat ze voor me doen. Marlies bracht spontaan haar toestel mee voor deze foto. Carina legt alles geduldig uit en is een luisterend oor. Thomas doet me lachen, Veerle bezorgt me altijd lectuur en brengt klaarheid in mijn computerproblemen. Roger pakt me al eens vast en mijn coördinator moedigt me aan om vorming te volgen en vooral niet te veel hooi op mijn vork te nemen. Rita is naast een goede collega een echte vriendin en Els geeft duidelijke presentaties. Daarnaast zijn er een heleboel collega's die niet op de foto staan, maar die ook hun steentje bijdragen tot onze aangename werkplek."

Carmen Hoffelinck en Joke De Troyer van het Departement Landbouw en Visserij zetten graag

Charlotte Van den Bossche

van het Agentschap voor Binnenlands Bestuur in de bloemetjes

"Na vijf geweldige jaren heb je Landbouw en Visserij in 2008 verlaten. We bleven een beetje verweesd achter. We zijn blij met alles wat je voor ons hebt gedaan en nog altijd doet. We missen je aanstekelijke lach, je spontaniteit, je steun, je humor, je positivisme ... Jij behoort tot het soort madammen dat niet meer wordt gemaakt. Bedankt voor de fantastische tijd en een heel gelukkige verjaardag!"

De regioteamverantwoordelijken van Kind en Gezin Limburg zouden graag een ruiker geven aan

Arlette Volbragt en haar secretariaatsteam

"Het team van Arlette zorgt onder meer voor de logistieke ondersteuning van onze provinciale afdeling. Hulpvaardigheid en stiptheid zijn hun handelsmerk. De voorbije maanden hadden ze het extra druk door de organisatie van IT-opleidingen voor alle regioverpleegkundigen en gezinsondersteuners. Dankzij hen verliepen die vlekkeloos.

Ze behielden steeds het overzicht, zorgden ervoor dat zieken zich weer konden aansluiten ... Bovendien verrasten ze de deelnemers met een overheerlijk pastabuffet. Alleen al voor de vriendelijke glimlach waarmee ze iedereen begroeten, verdienen ze volgens ons een boeket!"

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!

Ook cultuurmakers genieten van een welverdiende vakantie in juli en augustus. 13 brengt u toch een selectie uit het 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

Evenementen: **Markant en Denderend fietsen**, gezinsfiets- en zoektocht door Oost-Vlaanderen, Henegouwen en Vlaams-Brabant, www.lne.be/organisatie/centrale/de-helix *** **Zomerwedstrijd 'Fietsen in de Noorderkempen'**: u kunt al fietsend rond het Grenspark De Zoom - Kalmthoutse Heide deelnemen aan de wedstrijd in De Vroente, Kalmthout van 27.06 tot 06.09 *** **Brukselzomer**, wandelen in de buik en fietsen op de grens: **5 Fietsstoeren** in de Brusselse restgebiedjes op 4 en 18.07 en op 1, 15 en 29.08 van 14 tot 17.30 u. - **5 Wandelingen** in de buik van de stad op 11 (van 9.30 tot 13 u. en van 14 tot 17.30 u.) en 25.07 en op 8 en 22.08 van 14 tot 17.30 u. *** **Bloso Zomer Sportpromotietoer** op verschillende locaties van 8 tot 16.07 en van 12 tot 29.08, www.bloso.be *** **Zomer van Antwerpen**, allerlei culturele activiteiten op verschillende locaties in Antwerpen, van 01.07 tot 30.08, www.zomervanantwerpen.be

Muziek: **'Mafestival 2009'**, Modern Times in Early Music in Concertgebouw, Brugge van 31.07 tot 09.08, www.mafestival.be

Tentoonstelling: **'Paper Fashion'** toont het gebruik van papier in de

'Paper Fashion' in het Modemuseum van Antwerpen tot 16 augustus

mode in het Modemuseum, Antwerpen tot 16.08 *** **'Videokunst en muziek'** laat de relatie zien tussen klassieke muziek en hedendaagse beeldende kunst in Alden Biesen, Bilzen van 04.07 tot eind augustus *** Zomertentoonstelling **'Honoré d'O'** in Kasteel van Beauvoorde, Veurne van 04.07 tot 31.08 *** **'Vrouwen van Vlaanderen'**, een ongewone kijk op de geschiedenis van het graafschap Vlaanderen in Museum Kortrijk 1302,

Kortrijk tot 13.09 *** Met video's, sculpturen en de installatie **'Beam Drop'** van Chris Burden stelt het Middeleeuwmuseum, Antwerpen opnieuw een baanbrekende kunstenaar voor tot 27.09 *** De **'Zinnenprikkelende interieurs'** worden gevuld met eeuwenoude geuren van Officina Profumo - Farmaceutica di Santa Maria Novella, een Florentijnse apotheek, gesticht in 1212, in Kasteel van Gaasbeek, Lennik tot 15.11 *** **'Milleke, Melleke, Mol'...** De terugkeer van de Melkbrigade in De Oude Kaasmakerij, Passendale tot 29.11

JULI

Dans: **Brussels Film Festival & Age d'Or**. Op de affiche prijken grote Europese avant-premières - in het kader van **Brussels XL Flagey Summer Festival** in Flagey, Brussel van 27.06 tot 05.07 *** **Vlaanderen Feest**, een elfdaagse activiteitencampagne op verschillende locaties van 2 tot 12.07, www.vlaanderenfeest.be *** **Mega-beachvolleyfestival** aan het Klein Strand, Oostende van 18 tot 20.07, www.bloso.be

Muziek: **Stan Van Samang** in The Music Village/AB, Brussel op 02.07 om 12.30 u. (gratis, organisatie Broodje

Brussel) *** **'Zo is er maar één'**, 5 maal gratis live voor Vlaanderen in Vilvoorde op 27.06, in Geel op 03.07, in Genk op 05.07, in Sint-Niklaas op 10.07 en in Kortrijk op 11.07, www.1daagsevlaanderen.net *** **Colora Festival 2009**, feestelijke wereldmuziek in 30CC/Romaanse Poort, Leuven op 4, 11, 18 en 25.07, www.colora.org *** **Cactusfestival** serveert een succesvolle cocktail van rock, reggae, world music en een vleugje dance in Minnewaterpark, Brugge op 10, 11 en 12.07, www.cactusfestival.be *** Internationaal Festival **'Brosella Folk & Jazz'** in Groentheater, Laken op 11 en 12.07,

Paul Weller op het Cactusfestival van 10 tot 12 juli in Brugge

5x2 kaartjes voor Carl De Keyzer in het S.M.A.K.

Naar aanleiding van het boek 'Trinity' stelt Magnumfotograaf Carl De Keyzer nog tot 30 augustus een tachtigtal foto's tentoon in het S.M.A.K. Het is een drieluik met als thema de alomtegenwoordigheid van macht en geweld. De titel zelf verwijst niet alleen naar het traditionele beeld van de Op-erste Macht in de klassieke schilderkunst, maar bijvoorbeeld ook naar de codenaam van het project dat naar de productie van de eerste atoombom leidde. Aan de hand van drie thema's zet hij de hedendaagse macht, haar redeloze geweld en wereldwijde verwoestingen met beklemmende beelden in de kijker.

Win een duokaartje. Mail uiterlijk op woensdag 15 juli naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd De Keyzer'**.

www.smak.be en 09 221 17 03

5x2 kaartjes voor Wim Vandekeybus op Theater aan Zee

Choreograaf Wim Vandekeybus toont tijdens Theater aan Zee 'nieuwZwart', de nieuwe dansproductie van zijn gezelschap Ultima Vez met muziek van Mauro Pawlowski. De toeschouwer wordt meegesleept in een wereld van wilde, ontembare energie. Verder exposeert Vandekeybus in de Koninklijke Gaanderijen een selectie van filmische beelden. Theater Aan Zee is het tiendaagse muziek- en theaterfestival in Oostende (30 juli - 8 augustus). Zanger Arno en Jan Goossens, dramaturg en artistiek leider van het Brusselse stadstheater KVS, stelden het programma samen met als motto: 'Cultuur heeft geen grenzen'.

Win een duokaartje voor de première van **'nieuwZwart'** op 2 augustus. Mail uiterlijk op woensdag 15 juli naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd TAZ'**.

www.theateraanzee.be en 059 70 11 99 (In/Uit Oostende)

120
keer gratis
cultuur!

Boterhammen in het Park 2008

uw zomers genief

Boterhammen in het Park kleurt uw middagpauze ook dit jaar weer. Elke middag om 12 uur kunt u gratis twee concertjes meepikken. Locatie is de kiosk in het Brusselse Warandepark. Met een lekker drankje en enkele heerlijke boterhammen in de hand kunt u genieten van:

Maandag 24.08: Frank Vander linden solo + Yevgueni
Dinsdag 25.08: Tom Pintens met koor + Luc De Vos met gasten
Woensdag 26.08: Buurman met Eva + Axl Peleman met Eva
Donderdag 27.08: Stampen en Dagen + Kris De Bruyne Blauwgrasband + **Vrijdag 28.08:** Mira met groep + Kommil Foo & Wigbert

's Avonds vanaf 20.30 uur is het de beurt aan Feeërieën. Dit jaar kunnen muzikale fijnproevers genieten van onder andere The Bony King of Nowhere, Laïs & Lenski, Irrepressibles en Chatham County Line.

 www.boterhammeninhetpark.be

Kommil Foo & Wigbert

Yevgueni

www.brosella.be *** **Festival der Lage Landen**, waar zes Vlaamse en zes Nederlandse artiesten elkaar afwisselen in Festivalpark, Eeklo op 11 en 12.07, www.lagelanden.be *** **Vijverfestival**, op en rond de vijver van het gemeentehuis van Dilbeek op 11.07 (gratis), www.vijverfestival.be *** **'Foor 11'** door De Nieuwe Snaar in NTGent van 18 tot 25.07 om 20.30 u. *** **Sfinks Festival**, zomerfestival met een eigenzinnig en avontuurlijk muzikaal aanbod in Molenveld, Boechout van 23 tot 26.07, www.sfinks.be

Theater: 'Het Uur Van De Prutser' door Wim Helsen in Concertgebouw, Brugge op 9 en 10.07 om 20 u.

AUGUSTUS

Dans: Kasteelfeesten in Kasteel van Horst, Holsbeek op 15 en 16.08 *** **Het Railfeest Maldegem** wil de stoomtrein ook bij het grote publiek bekendmaken in Stoomcentrum, Maldegem op 15 en 16.08 vanaf 10 u. *** **Oogstfeest bij de Abdis**, zoals men dat eeuwen geleden in Herkenrode vierde op Abdijsite Herkenrode, Hasselt-Kuringen op 20.08

Muziek: 6de Casa Blanca, gratis festival in Sint-Bernardusabdij, Hemiksem van 5 tot 08.08, www.casablanca-

festival.be *** **FolkIn'Ro**, een gezellig, gratis familiaal festival in De Boesdaalhoeve, Sint-Genesius-Rode op 15.08, www.folkInro.be *** **'Laus Polyphoniae'**, rond oude muziek en polyfonie, door Collegium Vocale Gent o.l.v. Philippe Herreweghe op verschillende locaties in Antwerpen van 22 tot 30.08. *** **'Ave Maria'** door Encantar, zangeressen Sarah Abrams, Lieselot De Wilde, Kerlijne Van Nevel en Soetkin Baptist brengen het polyfone repertoire met een vrouwelijke toets in Kasteel van Gaasbeek, Lennik op 28.08 om 20 u.

Tentoonstelling: 'Alles of bijna alles over één schilderij', een dagelijks aanbod van rondleidingen over één schilderij in KMSKA, Antwerpen van 11 tot 15.08

Cultuurweb wordt UiTinVlaanderen

Minstens een op de vier Vlamingen moet dit jaar de weg vinden naar UiTinVlaanderen.be, de meest volledige vrijetijdsagenda voor Vlaanderen en Brussel én de opvolger van Cultuurweb. Een nieuwe naam, een nieuw ontwerp en een uitgebreider aanbod moeten nog meer cultuurliefhebbers lokken. De nieuwe website komt er niet toevallig. Almaar meer steden, gemeenten, regio's en provincies presenteren hun lokale en regionale cultuur- en vrijetijdsaanbod onder het herkenbare label 'UiT' en daarom lanceert Cultuurnet Vlaanderen nu UiTinVlaanderen.be. Het e-zine UiTmail (met nu al 52 000 abonnees) en de nieuwe gepersonaliseerde UiTzoekers brengen de tips tot in de mailbox, inclusief aanraders op kindermaat, gelabeld met het icoontje Vlieg.

 www.uitinvlaanderen.be

UiT in Vlaanderen

50 kaartjes voor 'Against the Day' van Luc Tuymans in Wiels

'Against The Day' is de eerste solotentoonstelling van schilder Luc Tuymans in Brussel. De werken

vormen het derde en laatste deel van een triptiek die begon met schilderijen over de macht van de jezuïetenorde en voortgezet werd met werken over het fenomeen Disney. Nu is het centrale thema realitytelevision. Tuymans zet zo zijn onderzoek naar de illusie en manipulatie van beelden voort. Nog tot 2 augustus.

Win een gratis kaartje voor de expo in Kunstenentrum Wiels. Mail uiterlijk op maandag 13 juli naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd Tuymans'**.

 www.wiels.org en 02 340 00 50

10 x 2 kaartjes voor 'Jan De Cock. Repromotion' in BOZAR

Jan De Cock, een van de hoofdrolspelers in de Belgische kunstscène, stelt nieuw werk voor in het Paleis voor Schone Kunsten. Een reeks speciaal voor deze tentoonstelling ontworpen sculpturen en foto's palmen het Brusselsche cultuurhuis in van 10 juli tot 13 september. De 32-jarige kunstenaar heeft een meer dan uitzonderlijk parcours afgelegd. Zijn werk was al te bewonderen in Tate Modern in Londen en in het MoMA in New York. Nu is Brussel dus aan de beurt.

Win een duokaartje. Mail uiterlijk op woensdag 15 juli naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd Jan De Cock'**.

 www.bozar.be en 02 507 84 44

10 x 2 kaartjes voor het Dr. Guislainmuseum

Deze zomer lopen er in het Dr. Guislainmuseum in Gent maar liefst drie expo's. De tentoongestelde mens. Andere culturen als amusement' toont hoe de fascinatie voor exotische culturen voor een bedenkelijke vorm van tentoonstellen zorgt. De Servische kunstenaar Goran Djurovic vangt een bepaalde psychische toestand in 'Unknown Secrets'. De Zwitser François Burland geeft afval en gebruikte voorwerpen een nieuw leven in de expo 'Toyland'. De tentoonstellingen lopen tot 13 september.

Win een duokaartje. Mail uiterlijk op woensdag 15 juli naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd Guislain'**.

 www.museumdrguislain.be en 09 216 35 95

VLAANDEREN FEEST!

OP 11 JULI

Lady Linn

Gabriel Rios

Op 11 juli is het Feest met een hoofdletter! Met de nodige toeters en bellen geven onder andere Gabriel Rios, Paul Michiels, Mira, Lady Lynn, Stan Van Samang, Leki en Sioen het beste van zichzelf tijdens de Gulden Ontsporing op de Grote Markt in Brussel vanaf 19.45 uur. De Ancienne Belgique zorgt ook de rest van de dag voor muziek in de binnenstad. Jong geweld, fanfares, brassbands, straattheater ... Er is voor ieder wat wils.

U blijft liever thuis, maar wilt toch proeven van al dat feestgedruis? Dat kan! Ook dit jaar zendt Eén de show uit, samen met de feestuitzending van het programma Zo is er maar één, dit jaar vanuit Kortrijk.

www.deguldenontsporing.be

Korting voor stadsruise

Ook deze zomer vertrekken er van 7 juli tot en met 23 augustus elke dag (behalve maandag) vier minicruises in Brussel. De tocht gaat van het centrum van Brussel tot voor de Budabrug, op de grens van het Brusselse Hoofdstedelijke Gewest en Vilvoorde. De opstapplaats van de cruises ligt aan de Becokaai - Havenlaan (op de hoek van Saincteletesquare, op twee minuten van metrohalte IJzer). Er zijn afvaarten van 45 minuten om 14, 15, 16 en 17 uur. Groepen moeten reserveren. Vlaamse ambtenaren betalen 3 euro in plaats van 4 euro. Nieuw dit jaar is dat u korting krijgt voor de lange rondvaart als u met een groep van minstens 20 personen bent. Die duurt 90 minuten en vertrekt elke dag behalve maandag om 12 uur. U moet uw kaartjes op voorhand reserveren. U betaalt 4 (als u met 20 bent) of 6 euro.

www.brusselsbywater.be en 02 218 54 10

Adressen en links

- AB, Brussel: tel. 02 548 24 24 en www.abconcerts.be
- Abdijsite van Herkenrode, Hasselt: tel. 011 33 43 70 en www.erfgoed-vlaanderen.be
- Alden Biesen, Bilzen: tel. 089 51 93 93 en www.alden-biesen.be
- Bloso, Brussel: tel. 02 209 45 11 en www.bloso.be
- Brukselbinnenstebuiten, Brussel: tel. 02 218 38 78 en www.brukselbinnenstebuiten.be
- Concertgebouw, Brugge: tel. 050 47 69 99 en www.concertgebouw.be
- Cultuurcentrum 30CC, Leuven: tel. 016 23 84 27 en www.30cc.be
- De Vroente, Kalmthout: tel. 03 620 18 30 en www.devroente.be
- Erfgoed Vlaanderen, Antwerpen: tel. 03 219 29 70 en www.erfgoedvlaanderen.be
- Festival van Vlaanderen: www.festivalvanvlaanderen.be
- Flagey, Brussel: tel. 02 641 10 20 en www.flagey.be
- Gemeenschapscentrum De Boesdaalhoeve, Sint-Genesius-Rode: tel. 02 381 14 51 en www.deboesdaalhoeve.be
- Kasteel van Beauvoorde, Veurne: tel. 058 29 92 29 en www.erfgoed-vlaanderen.be
- Kasteel van Gaasbeek, Lennik: tel. 02 531 01 30 en www.kasteelvangasbeek.be
- Kasteel van Horst, Holsbeek: tel. 016 62 33 45 en www.erfgoed-vlaanderen.be
- KMSKA, Antwerpen: tel. 03 238 78 09 en www.kmska.be
- Middelheimmuseum, Antwerpen: tel. 03 827 15 34 en museum.antwerpen.be/middelheimopenluchtmuseum
- Modemuseum, Antwerpen: tel. 03 470 27 70 en www.momu.be
- Museum Kortrijk 1302, Kortrijk: tel. 056 27 78 50 en www.kortrijk1302.be
- NTGent: tel. 09 225 01 01 en www.ntgent.be
- Onthaal en Promotie Brussel: tel. 02 227 18 18 en www.opbrussel.be
- Oude Kaasmakerij, Passendale: tel. 051 77 70 05 en www.deoudekaasmakerij.be
- Paleis voor Schone Kunsten, Brussel: tel. 02 507 84 44 en www.bozar.be
- Stoomcentrum, Maldegem: tel. 050 71 68 52 en www.stoomcentrum.be
- Toerisme Vlaanderen, Brussel: tel. 02 504 03 00 en www.toerismevlaanderen.be
- Vlaanderen Feest, Deurne: tel. 03 238 20 02 en www2.vlaanderen.be/vlaanderenfeest

www.vlaanderen.be/dertien

120
keer gratis
cultuur!

5x2 kaartjes voor pianist Sunwook op KlaraFestival

Van 28 augustus tot 11 september vindt in Brussel het KlaraFestival plaats. Drie keer per dag kunt u naar een concert. Naast de grote avondconcerten zijn er lunch- of laatavondconcerten waar u nieuwe talenten kunt ontdekken of musici van de hoofdconcerten in een andere context kunt horen. Centraal staan Zweden en het Verre Oosten. U kunt kaartjes winnen voor het lunchconcert van de Koreaanse pianist Sunwook in Flagey - studio 1 op 1 september. Hij won enkele belangrijke pianowedstrijden toen hij net achttien was en speelt nu Haydn en Chopin. Een toptalent dat vele harten weet te verwarmen.

Mail uiterlijk op woensdag 15 juli naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit, en met als onderwerp 'wedstrijd KlaraFestival'.

www.klarafestival.be

20% Korting voor KlaraFestival

Vlaamse ambtenaren krijgen een korting van 20% voor alle avondconcerten van het KlaraFestival. U krijgt alleen korting als u uw kaartjes

telefonisch bestelt op 070 21 02 17 of ter plaatse in het bespreekbureau van BOZAR of Flagey. Vermeld de reservecode 'Forza Musica!'. De korting geldt niet voor het European Gala op 4 september en het Orkest van de Munt op 6 september. Let op: online kunt u geen kaartjes met korting bestellen.

Zucht

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

Ik had nog maar net mijn stofjas aangetrokken toen de koffiemadam me mijn derde dampende kopje troost bracht. Voor ik er erg in had waren we al een klein uurtje aan het keuvelen over de verbouwingen aan haar veranda, de gebroken teen van haar kleinkind, het communiefeest van mijn oudste, het weer en de crisis. De zelfgemaakte koekjes van mijn collega waren een uitstekend ontbijt, dus moest ik toch even naar het recept gaan vragen. Toen ik zag dat ze een truitje voor haar hond aan het breien was, liet ik haar maar doen. Even naar het toilet. Er lag een interessant boekje op de tafel bij de sanitaire voorzieningen. Ik heb het op mijn gemak uitgelezen. Het ging over tuinieren en da's nu echt wel iets wat mij interesseert. Straks nog even de website bezoeken over de verzorging van zelfbestuivende notelaars en een kleurenprintje maken van het snoeiplan voor die Japanse kerselaar.

Ondertussen was mijn breiende, koekjesbakkende collega druk recepten aan het uitwisselen met haar buur, zodat ik en passant ook een exemplaartje kon meegraaien. Het was trouwens een experimenteel baksel, voegde ze er nog aan toe. De gember had ze gekregen van een bode op de twaalfde verdieping, die aanhield met de secretaresse van de directeur-generaal, die ooit in flagrante delicto was betrapt in het kopieerlokaal. Dat deed er me trouwens aan denken dat ik snel nog wat kopietjes moest maken voor het schoolfeest van mijn jongste. (En ik mocht die alcoholstiften niet vergeten uit het archief!) Ik vertelde haar dat mijn vrouw een lekker recept had van pastinaaksoep met gember. Ik zal straks snel eens bellen dat ze het klaarlegt.

Bij terugkomst in mijn bureau had er iemand twee dossiers op mijn stoel gelegd, alsof ik al niet genoeg om handen heb ... En ondertussen stond die verdomde telefoon maar te rinkelen. Die burgers hebben ook geen greintje geduld ... Gelukkig dacht ik er op tijd aan dat ik nog foto's moest uploaden naar mijn facebookpagina. Daar stonden nog twee leuke spelletjes en een van mijn vrienden had me uitgedaagd voor een quiz. Ik heb natuurlijk gewonnen. Volgens mijn horoscoop wordt het trouwens een zware werkweek. Pfft. Ik ben nu al moe en het is nog maar maandag. We krijgen echt wel te weinig vakantie. Eventjes mijn papiermand gaan leegmaken. Bij het passeren van het bureau van collega X zag ik dat die net zijn nieuwste mp3-speler uit zat te proberen. En ik moet zeggen: de geluidskwaliteit is enorm goed. We hebben gauw wat mp3's uitgewisseld.

Genoeg! Wie bovenstaand verhaal voor waar aanneemt, moet dringend eens op onze werkvloer komen kijken. Uit een onderzoek van InOverheid.nl blijkt trouwens dat maar liefst 85 % van onze Nederlandse collega's overuren klopt om hun werk af te krijgen. En als ik hier om me heen kijk, weet ik dat het bij ons niet veel anders is. Vaak weten we niet eens waarmee eerst te beginnen, krijgen we opdrachten met haast onhaalbare deadlines en komt er van socializen met de collega's niet al te veel in huis. Alle ambtenaren lui? Ik weet wel beter! Maar in tijden van crisis wordt wel altijd op iemand geschoten ...

Zucht.

VERTOMMEN!
MEEKOMEN!

IK HEB JE VOORGEDRAGEN ALS DIPLOMATIEK GEZANT
VOOR DE VOLGENDE INTERNATIONALE MISSIE VAN DE
VLAEMSCHE OVERHEYD.

EH?

GEEN DANK,
VERTOMMEN!

DE OVERHEYD WIL HAAR BANDEN
MET ONZE BUREN DE WAELN
VERSTERKEN, EN JIJ WORDT
MORGEN ALS VERKENNER
VOOROPGESTUURD.

GEWELDIG!

HET IS VAN CRUCIAAL BELANG DAT WE DEN
WAEI NIET ONGEWILD BRUSKEREN.
DAAROM KRIJG JE EERST EEN SPOED-
CURSUS WAELSCHER ZEDEN EN GEBRUIKEN.

ONZE INLICHTINGENDIENST HEEFT DIT
OVERZICHT SAMENGESTELD VAN DE BIZARRE
GEWOONTES VAN DEZE VOLKSSTAM.

1. DE HAAN: GEZIEN DE ALOM-
TEGENWOORDIGHEID VAN DIT
SYMBOOL MENEN WIJ DAT DIT HET
TOTEMDIER VAN DEN WAEI IS.

fig.1. de haen

2. RELIGIE: VEEL WETEN WE ER
NIET VAN, MAAR DE KLEUR ROOD
SPEELT EEN GROTE ROL IN HUN
LITURGIE, ALSOOK DE RODE ROOS.

fig.2
de roos

3. HUN BOURGONDISCHE
VOLKSAARD. DEN WAEI EET
EN DRINKT GRAAG. VOORAL
WORST EN WIJN.

fig.3a
de worst

fig.3b
de wijn

4. DE TAAL: FRANS,
ALS IK MIJ NIET VERGIS.

bla
bla
bla

ZO, HIERMEE WEEET JE WEL GENOEG.
EN OM JE VERDER OP WEG TE HELPEN
IS ER OOK NOG DEZE VOOR DE
GELEGENHEID SAMENGESTELDE
VERWAELSINGSKIT.

SUCCES MORGEN.
VERTOMMEN!

DE VOLGENDE DAG...

EH...
BONJOER...

? QUAND-MÊME
BIZAR, CES FLAMANDS...

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.

Het stomme spelletje

(reactie op het gezelschapsspel Groeisprongen dat bij 13 nr 19, mei 2009 zat)

Het is zeer jammer om vast te stellen dat wij ambtenaren niet voor vol worden gezien. Al het geld dat uitgegeven is aan het stomme spelletje kon aan iets nuttigers uitgegeven worden. Wij zijn geen kleutertuin!

Elly Wouters, Agentschap Wegen en Verkeer, Afdeling Wegen en Verkeer Antwerpen

Papierverspilling

(nog een reactie op het gezelschapsspel Groeisprongen dat bij 13 nr 19, mei 2009 zat)

Waarom krijgt elk personeelslid dat in zijn bus, sommige gezinnen zelfs twee keer, als beide partners bij de Vlaamse overheid werken? Ik bekeek het eens, maar kon er geen interesse voor opwekken bij mijn gezin. Het is een regelrechte papierverspilling.

En dan te bedenken dat de loongrens om een tegemoetkoming te krijgen voor vakanties - naar ik hoor van collega's - ieder jaar omhooggaat en dat de subsidies voor het organiseren van een sinterklaasfeest voor de kinderen van collega's zijn afgeschaft. Ik kan dat allemaal niet goed rijmen.

De volgende keer misschien een spel laten aanvragen of een naar elk werkadres sturen zodat collega's het onderling kunnen spelen en uitproberen. Iedereen moet zich inspannen om afval te vermijden, waarom jullie niet?

Milieuvriendelijke groeten,

Caroline Hermans, VMM

Geen plotse vernieuwingen

(reactie op het artikel over de resultaten van het lezersonderzoek van 13 in 13 nr 19, mei 2009. Daaruit bleek dat 13 in de smaak valt bij de lezers)

13, blijf verder doen zoals je bezig bent. Af en toe een nieuwigheid erin en we blijven lezen, want bij plotse vernieuwingen haken velen af.

Rudy Lippens, Departement Mobiliteit en Openbare Werken

Dubbel abonnement

Als nieuwe werknemer bij De Lijn was ik begin dit jaar blij verrast om naast ons eigen bedrijfsblad (het eveneens steengoede 'Tussen De Lijnen') ook 13 in de bus te krijgen: een frisse brok lectuur voor mensen die sterk geïnteresseerd zijn in de werking van de Vlaamse overheid. Erg boeiend en vlot geschreven, en op de leest geschoeid van ambitieuze en betrokken ambtenaren.

Maar 13 was niet nieuw voor mij: mijn vrouw werkt ook bij de Vlaamse overheid en zij krijgt 13 al sinds jaar en dag. Hoewel ik dus een trouwe lezer ben, wil ik graag mijn abonnement opzeggen: wij hebben immers ook geen dubbel abonnement op de krant ...

Maar ik wil méér: kunnen jullie die dubbele abonnementen niet verminderen, bijvoorbeeld door in 13 een oproep te doen om een van beide abonnementen op te zeggen. Of beter nog: je vraagt mensen om expliciet aan te geven of ze 13 wél nog willen krijgen. Als ze niks laten weten, dan vervalt hun abonnement automatisch. Wie weet hoeveel papier (en kosten) je daarmee kunt besparen. De kostenvermindering van die actie kun je dan op de rekening storten van een goed doel naar keuze. Een win-win-win-situatie dus ...

Pieter Claeys, Duurzaamheidscoördinator De Lijn Centrale Diensten

**Zo
vermijdt u
een dubbel
abonnement
op 13**

Krijgen u en uw partner allebei 13 in de bus en is één keer gerust genoeg? Laat het ons weten via dertien@vlaanderen.be. Dan zorgen we ervoor dat twee voortaan één wordt!

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 houdt zich het recht voor brieven in te korten of niet te publiceren.

VLAANDEREN IN 2020

- Open ondernemer
- De lerende Vlaming
- Slimme draaischijf van Europa
- Medisch centrum Vlaanderen
- Groen Stedengewest
- Slagkrachtige overheid**

Een goed functionerende overheid is essentieel voor een goed draaiende economie en samenleving. Daarom werd in 2008 de Commissie voor een Efficiënte en Effectieve Overheid (CEEEO) opgericht. De CEEEO verstrekt de Vlaamse overheid advies om haar eigen werking te verbeteren. De uiteindelijke doelstelling is om de Vlaamse overheid tegen 2020 bij de top van de Europese administraties te doen behoren.

Vlaanderen in Actie is een ambitieus toekomstplan, dat Vlaanderen tegen 2020 bij de vijf Europese topregio's moet doen behoren. Vlaanderen munt in 2020 uit als een economisch innovatieve, ecologisch duurzame en sociaal warme samenleving.

Op het Forum van 20 januari 2009 werden vijf doorbraken voorgesteld, die Vlaanderen naar de top moeten brengen. Om de uitvoering van de doorbraken te bereiken, hebben de Vlaamse Regering, de sociale partners en het middenveld het Pact 2020 ondertekend, waarin ze het engagement aangaan om de doelstellingen na te streven. Meer over Vlaanderen in Actie, de vijf doorbraakprojecten en het Pact vindt u op www.vlaandereninactie.be.

Ook de Vlaamse overheid heeft het Pact 2020 ondertekend, en zal dus haar bijdrage leveren om de doelstellingen te realiseren. Het Pact bevat voor vrijwel alle beleidsdomeinen doorbraken en doelstellingen die aansluiten bij de domeinspecifieke doelstellingen.

De Vlaamse ambtenaren kunnen de realisatie van de ViA-doelstellingen ook letterlijk zichtbaar maken door het ViA-logo en ander ondersteunend communicatiemateriaal te gebruiken. Daarvoor kunt u een mailtje sturen naar liesbeth.dewaele@dar.vlaanderen.be.

Ondertekent u ook het Pact 2020?

www.vlaandereninactie.be

Vlaamse overheid

Toch regen?

Je had het kunnen weten!

www.kustweerbericht.be

Ander weer
aan zee?

