

Vlaamse overheid

13

magazine

Is ons bonus-
systeem eerlijk?

TEAM NATUURRAPPORTERING
WINT SPITSPRIJS 2009

“Innovatie
door samen
te werken”

geen grap!
**Waarom
ambtenaren
meer stress
hebben**

NIEUWE REEKS

**Collega's in
vuur en vlam**

LAAP KINDJE SLAAP
EN ZONDER HOESTEN GAAP
**JE OUDERS ZIJN
GEVACCINEERD**
ZODAT DE KINKHOEST
JOU NIET DEERT
SLAAP KINDJE SLAAP EN
ZONDER HOESTEN
GAAP

BESCHERM UW BABY TEGEN KINKHOEST: LAAT UZELF OOK VACCINEREN.

Kinkhoest is een besmettelijke ziekte die vooral gevaarlijk is voor jonge baby's. Gelukkig biedt het kinkhoestvaccin bescherming: laat uw baby vaccineren als hij 8 weken oud is én laat uzelf tijdig vaccineren. Zo kunt u samen in alle rust slapen.

Meer info bij uw arts of op www.vaccinatieweek.be

Nog een ritje

"Knuffels afpakken is niet flink", leg ik mijn oudste zoon van tweeënhalp uit als hij het relaas van zijn dag in de crèche beëindigt met *"En ik hebt Martha aar knuffel af-epakt."* Eerlijk is hij voorlopig nog, daarvoor is hij jong genoeg. Maar ik wil hem bijbrengen dat hij geen spullen mag afpakken van andere kindjes. Ook mijn jongste zoon is geregeld het slachtoffer van zijn peuterpuberende broer die de rammelaar uit zijn babyhandjes trekt. Dan maar misbruik maken van de paardenmolen die ik in het dorp heb zien staan, goed wetend wat dat in hem losmaakt. "Weet jij dat die alleen voor flinke kindjes draait?" Je kan hem zien denken. *"Ik mag da ni doen he, knuffels afpakken?"* "Nee jongen, dat mag je niet doen." Hij heeft het begrepen, zie ik. Of toch voor even.

Het komt erop aan positief te blijven stimuleren, weet ik intussen. Constant volgen en evalueren, dat ook. Maar vooral: complimentjes geven als hij het goed doet. Of een beloning. Voorbeeldig gedrag belonen werkt, zo zegt elk opvoedingsadvies. Tot welke leeftijd gaat dat credo eigenlijk op, vraag ik me af. In mijn achterhoofd speelt dat op het werk het moment weer is aangebroken om medewerkers voor te dragen voor een functioneringstoelage. In onze afdeling is dat een soort bonus die uitgedeeld wordt aan wie uitzonderlijk heeft gepresteerd, wie in moeilijke omstandigheden is blijven doorzetten, of wie een positieve uitschieter is in de groep. Ook een vorm van positief stimuleren dus. Helemaal verantwoord volgens de opvoedingswetgeving.

En toch zijn er veel tegenstanders van het bonussysteem. 'Het zijn altijd dezelfde mensen die de bonus krijgen', klinkt het bij veel collega's. Of: 'lagere niveaus, die altijd dezelfde taken uitvoeren, komen nooit in aanmerking voor zo'n premie.' Ook experts zeggen dat het bonussysteem maar een kortetermijneffect heeft en op lange termijn eerder contraproductief werkt. Wie een bonus krijgt, is die snel vergeten. En de anderen die het begeerde extraatje 'alweer' aan hun neus zien voorbijgaan, raken erdoor gedemotiveerd.

Thuis volgt de proef op de som twee dagen later, op zondagmiddag. Na zijn middagdutje zetten we met zoonlief koers richting paardenmolen. Onderweg gedraagt hij zich voorbeeldig, tot zover is het experiment geslaagd. Zodra de paardenmolen in zicht komt, gaan zijn oogjes vol verwachting glinsteren. Een mooie gele auto heeft hij uitgekozen, hij geeft zijn kaartje aan de meneer en het plezier kan beginnen. Vier ritjes later zit de pret erop. Hier afronden wordt een opdracht, weet ik, ook al hebben we de spelregels goed uitgelegd. "Nóg een ritje, mama", smeekt mijn zoon met aandrang. "Nee, jongen, alle kaartjes zijn opgebruikt. Nu is het tijd om naar huis te gaan." Aan alle mooie liedjes komt een eind. Nog zo'n moeilijke levensles. Ik moet hem van de paardenmolen sleuren, de tranen rollen over zijn rode wangen. Tot daar de positieve beloning. Het was leuk zolang het duurde, maar of het morgen nog zal werken?

Leen De Dycker, hoofdredacteur

13

TWEEMAANDELIJKS MAGAZINE VOOR
HET VLAAMSE OVERHEIDSPERSONEEL
VIERDE JAARGANG NR 19 MEI-JUNI 2009

**liefde in
het park**

31 mei
dag van
het park

Lentekriebels, liefdesknuffels, vlinders in de buik ... De passie laait hoog op tijdens de Dag van het Park. Laat je meeslepen, geef je over, kortom: geniet met volle teugen van het wondermooie groen en van de liefdevolle activiteiten die je gemeente voor jou in petto heeft. Het Agentschap voor Natuur en Bos heet u van harte welkom.

Agentschap voor
Natuur en Bos

Alle info op www.dagvanhetpark.be

1700
DE FLAAMSE REGERING

Blikvangers

- 10 Meer problemen bij de overheid dan in de privésector?**
Waarom wij gevoeliger zijn voor stress
- 20 Spitsprijs 2009**
“Onze Natuursimulator werkt als een teletijdmachine”
- 22 Personeelspeiling 2008**
We zijn tevreden, maar ...
- 26 Functioneringstoelagen**
Zes bonussystemen doorgelicht
- 30 Resultaten lezersonderzoek**
13 valt in uw smaak
- 31 De dag van ...**
Luc Van Hecke, Bloso-centrumverantwoordelijke
- 34 Ambtenaren en hun passies**
Bordspelen

Interview

- 16 Beste vrienden, beste collega's**

“
Ook met een drukke baan en
een hoge functie kun je ‘van zes
tot negen’ gezinsuren maken”

Vaste waarden

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

POLL

6 op 10 heeft last van stress

"Hebt u last van stress op het werk?" Dat vroegen we in ons vorige nummer. Liefst 60 % van u beweert wel degelijk onder stress te lijden, waardoor u het niet meer aangenaam vindt om te werken en zelfs lichamelijke klachten krijgt. Een greep uit uw reacties:

"Wij moeten nu 15 dossiers per dag meer afwerken. Dat zorgt voor stress."

"Ik mag 80 % werken, maar het werkvolume blijft hetzelfde."

"Werken in een landschapskantoor is erg stresserend voor mij."

"Lange dagen en onhaalbare deadlines hebben ook invloed op mijn gezinsleven."

"Onze leidinggevende kan niet beslissen en laat de zaken in het vage. Als het fout loopt, komt het echter op ons terecht."

J A: 59,40 %

N E E: 40,60 %

"Door een goede planning en voldoende relativeringsvermogen is stress te voorkomen."

"Sommigen verwarren stress met frustraties en onwerdzaamheid onder collega's."

"De taken in ons team zijn evenredig verdeeld en daarvoor is er niet te veel stress."

"In onze functie kunnen we zelf mee deadlines bepalen."

35 hectare bos tegen kanker

Kom op tegen Kanker

Ook dit jaar was het Boompjesweekend ten voordele van Kom op tegen Kanker (KOTK) een succes. In samenwerking met de collega's van het Agentschap voor Natuur en Bos (ANB) en de Vereniging voor Bos in Vlaanderen kregen 53 000 boompjes op zondag 22 maart een nieuwe standplaats, goed voor zo'n 35 hectare bos. De actie leverde 371 000 euro op voor KOTK. Dat is iets minder dan vorig jaar, maar toen waren er twee plantlocaties meer.

"Het Boompjesweekend is voor ons een jaarlijkse traditie. Meer dan honderd boswachters en arbeiders van het ANB hebben voor de zesde keer alles in goede banen geleid", zegt Dirk Demeyere van het ANB trots. "Wij leveren de boompjes gratis aan en stellen ook de grond waar ze geplant kunnen worden ter beschikking."

STEM EN WIN!

Kijkt u uit naar een nieuwe minister?

Op 7 juni trekken we naar de stembus om een nieuw Vlaams Parlement te kiezen. Daarna wordt ook de huidige regeringsploeg vervangen door een nieuwe, die de volgende vijf jaar de Vlaamse overheid zal leiden. Waarschijnlijk zullen heel wat collega's dan ook een nieuwe minister boven zich krijgen. Maar hoe staat u daartegenover? Kijkt u uit naar een nieuwe minister die misschien met een ander beleid een frisse wind door uw werk zal doen waaien? Of hebt u eerder schrik voor té veel veranderingen en hoopt u stiekem dat dezelfde minister zal aanblijven?

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 mei 2009.

Maaltijdcheques nog voordeliger

Sinds 1 mei zijn de maaltijdcheques een stuk voordeliger geworden voor zo'n 22 000 collega's. De cheques blijven 5 euro waard, maar we dragen daar zelf nog slechts 1,09 euro aan bij in plaats van 1,50 euro. Dat is het wettelijke minimum. De werkgeversbijdrage stijgt dus van 3,50 naar 3,91 euro. De 4000 collega's die een compensatietoelage krijgen omdat ze al voordeligere maaltijdcheques hebben, zien hun toelage evenredig stijgen. Daarmee zijn alle maatregelen voor koopkrachtverhoging uit het sectoraal akkoord 2008-2009 voltooid. Voor de collega's die niet onder het sectoraal akkoord vallen, verandert er niks.

personeel.vlaanderen.be/statuten/vakbondsstatuut/sectorale_akkoorden.htm

Ik Kyoto heen-en-weer

Van 4 tot en met 10 mei vindt de Heen-en-weer-week plaats. De vzw Komimo organiseert dan in samenwerking met de Vlaamse overheid verschillende acties om u aan te zetten tot duurzaam pendelen. Een van die acties is 'Ik Kyoto'. Wie tussen 4 en 29 mei te voet of met fiets, trein, tram, bus of carpoolend naar het werk gaat, kan die milieuvriendelijke kilometers bijeen sparen en mooie prijzen winnen.

Voor meer informatie over de Heen-en-weer-week kunt u terecht op www.varieerinhethetverkeer.be

Een extra aanmoediging nodig? Als u beslist uw fiets vaker van de haak te halen, wil 13 u helpen om dat veilig te doen. Stuur uiterlijk tegen 29 mei een mailtje naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit en als onderwerp 'Wedstrijd Ik Kyoto'. Misschien maakt u kans op een van de 100 familiepakketten fluo slapwraps.

telex-telex-telex

■ Krachtige Nieuwe Oplossingen voor Oude Problemen, 'KNOOP' voor de vrienden, is een nieuw project van het Agentschap voor Overheidspersoneel (AGo). U bent helemaal mee als u ook nog onthoudt dat KNOOP er is voor alle collega's met een ondersteunende functie die hun problemen op het werk nog efficiënter en creatiever willen leren oplossen. (www.vlaanderen.be/knoop) ■ Tegen zo veel creativiteit bij het zoeken naar nieuwe namen kunnen wij in ieder geval niet op. ■ Ook bij Bloso doen ze een gooi naar een plaatsje in Van Dale. Benieuwd of in de vijftiende editie van het woordenboek na 'sportdrankje' en voor 'sporten' 'sportelen' zal opduiken. 'Sporten in eigen tempo door 50-plussers, met veel aandacht voor plezier en sociaal contact' is alvast een mogelijke omschrijving. (www.sportelen.be) ■ Minder creatief, maar wel duidelijk is de naam van het nieuwe Agentschap Ondernemen dat de krachten bundelt van het vroegere Vlaams Agentschap Ondernemen (VLAO) en het Agentschap Economie. Aanzetten tot en helpen bij ondernemen is de taak van de 271 medewerkers van het agentschap. (www.agentschapondernemen.be) ■ Belgen zijn de Europese kampioenen pendelen. Nergens ligt het percentage pendelaars over langere afstand zo hoog als hier. Ook de Vlaamse ambtenaren doen lustig mee. Zes op de tien collega's zijn elke dag een uur tot drie uur onderweg van en naar het werk, zo blijkt uit een poll op het extranet. 10 % pendelt elke dag zelfs meer dan drie uur. ■ Klopt het dan toch dat Vlamingen graag onder hun kerktoren blijven wonen? ■ Clichés over Vlaanderen en Vlamingen doorprikken: daar weet de kersverse imago manager raad mee. De imago manager zal uitzoeken welk beeld men in België en het buitenland heeft van de Vlaamse overheid en Vlaanderen, hoe dat imago zou moeten zijn en hoe we dat met z'n allen kunnen

telex-telex-telex

bereiken. ■ In het buitenland wordt al hard gewerkt aan dat Vlaamse imago. Na de zomervakantie weten we wie de nieuwe Vlaamse vertegenwoordiger op de Belgische ambassade in Washington zal zijn. Eind maart en begin april werd al het lint doorgeknip van de nieuwe Vlaamse vertegenwoordiging in New York en Madrid. Allemaal zullen ze de belangen van Vlaanderen ter plekke behartigen. ■ Zelf vinden we overigens dat het best meevalt met ons imago. Een poll op het extranet leert ons dat driekwart van de deelnemende Vlaamse ambtenaren vindt dat Vlaanderen geen slecht imago heeft. Het andere kwart meent dus dat er voor de imagomanager heel wat werk aan de winkel is. ■ Er gaat af en toe ook eens iets mis. Zo heeft de Vlaamse overheid al sinds midden januari geen achterstallige belastingen en boetes meer kunnen innen. Reden is een juridisch vacuüm als gevolg van een wirwar aan gerechtelijke procedures rond de aanstelling van de deurwaarders die de wanbetalers moeten aanmanen. ■ Ook jonge chauffeurs hebben werk aan hun imago. Om die jeugdige hardrijders te schoppen tot ze een geweten krijgen, lanceerde de Vlaamse overheid een nieuwe verkeerscampagne. Op www.hettestamentvan.be kunnen bezoekers het testament opstellen van hun roekeloze vriend en hem laten weten wat ze willen erven als die verongelukt. Die harde aanpak zou naar verluidt werken bij jongeren. ■ Sinds kort op het net, en misschien ook vrij confronterend, zijn de geluidskaarten waarop 1900 kilometer wegen staan. Hoe meer lawaai, hoe roder de weg in kwestie kleurt. (www.wegen.vlaanderen.be) Voor wie de herrie op straat even te veel wordt, kan een wandeling in een natuurgebied in de buurt rust brengen. De vernieuwde website van het Agentschap voor Natuur en Bos toont u de weg: www.natuurenbos.be.

50 TOPAMBTENAREN
ZEGGEN HET:

“We moeten beter samenwerken”

We moeten beter samenwerken. Niet alleen tussen de entiteiten en beleidsdomeinen, maar ook met de lokale besturen. Zo stelden onze 50 topambtenaren die eind maart in Alden Biesen over de toekomst van de Vlaamse Overheid discussieerden. “Onze top wil dat samenwerken extra stimuleren”, licht dagvoorzitster Inge Lynen van het Departement Bestuurszaken toe. “Verder is er overlegd over de bijdrage van de administratie voor het nieuwe regeerakkoord. Basis moeten de doelstellingen van Vlaanderen in Actie zijn. Het feit dat onze top nu een tekst wil waar de hele Vlaamse administratie achterstaat,

is trouwens nieuw, vroeger zorgden slechts enkele beleidsdomeinen voor input.”

De top wil de Vlaamse Overheid ook als merk promoten. Sterke individuele merken, zoals De Lijn, VDAB en Kind en Gezin, blijven een speerpunt, maar er zouden baselines moeten komen die de link met de Vlaamse Overheid leggen.

’s Avonds namen de topambtenaren ook afscheid van Eric Stroobants, secretaris-generaal van de Diensten voor het Algemeen Regeringsbeleid, die met pensioen ging.

LEUK EXTRAATJE BIJ 13

Gezelschapsspel voor het hele gezin

Het is u wellicht niet ontgaan: samen met uw vertrouwde 13 krijgt u deze maand ook het enige echte 13-gezelschapsspel in de bus. Groeisprongen is een herkennings- en reactiespel voor jong en oud dat u niet alleen veel plezier, maar ook een portie kennis over de Vlaamse overheid oplevert. Doel? Link zo snel mogelijk anekdotes uit het leven van ons allemaal aan de juiste entiteit van de Vlaamse overheid.

Een spelletje Groeisprongen duurt ongeveer 40 minuten. Ook de kleinsten kunnen mee aan de slag dankzij de aangepaste spelregels voor kinderen. Veel plezier!

15 jaar Vlaamse ontwikkelings-samenwerking

WIN
15 boeken

Journaliste Annemie Struyf en fotografe Lieve Blancquaert trokken in opdracht van de collega's van het Vlaams Agentschap voor Internationale Samenwerking (VAIS) naar Zuid-Afrika. Ze maakten een boek over vijftien jaar Vlaamse ontwikkelingssamenwerking. De twee kwamen terug met een reeks persoonlijke, maar tegelijk universele portretten die aantonen waarom ontwikkelingssamenwerking nodig blijft. Om kans te maken op het boek

'Iemand. Gepakt door Zuid-Afrika' mailt u het antwoord op de volgende vraag naar dertien@vlaanderen.be voor 29 mei.

Naar welke Zuid-Afrikaanse provincies reisden Struyf en Blancquaert vanuit Johannesburg? In die provincies zijn de collega's van het VAIS actief in Zuid-Afrika. TIP: Het antwoord vindt u op: ontwikkelingssamenwerking.vlaanderen.be.

Gezegd

“

'Dankzij' de economische crisis zijn er voldoende kandidaten om tienduizenden ambtenaren die de komende jaren met pensioen gaan te vervangen. Het is een buitenkans voor de overheid om juist die profielen te kiezen die de vernieuwingsoperatie verder willen zetten. Ambtenaren die niet alleen kiezen voor de werkzekerheid, maar die zich ook willen uitleven in hun job, door te werken voor de burgers. Maar tegelijk zal de politiek hen ook meer bewegingsvrijheid moeten geven en hen meer vertrouwen.'

Geert Dewaele, hoofdredacteur *Jobat* in *Jobat* van 7 februari 2009

Floris' visie

Waarom wij

weinig
uitdagend
werk

weinig te
zeggen
over taken

strikte
hiërarchie

voor
alles toe-
stemming
vragen

on-
duidelijke
resultaten

te nauw-
keurig en
plichtsbewust

gebrek aan
informatie
en commu-
nicatie

geringe
controle

gevoeliger zijn voor stress

“Waarom kijkt een ambtenaar thuis niet uit het raam? Omdat hij anders op zijn werk niets meer te doen heeft.” Ambtenaren met stress, het blijft volgens 63 % van de Vlamingen een rareit, zo zegt een recente enquête van Jobat. Zelf denken we daar duidelijk anders over. Maar liefst 60 % van onze lezers geeft in onze poll aan last te hebben van stress. “Bij de overheid is er zeker niet minder stress dan in de privésector”, aldus de experts die we raadpleegden. “Sommige jobs zorgen net voor veel stress.” 13 peilt naar de oorzaak van zo veel spanning op het werk en onderzoekt wat we er zelf aan kunnen doen. Want alle ambtenarenmoppen ten spijt is er wel degelijk werk aan de winkel.

Tristan Hoorelbeke en Petra Goovaerts

“Een strikte hiërarchie staat automatisch gelijk met veel stress bij de werknemer”

Stressconsulent
Luc Swinnen

“De grote boosdoeners zijn de zogenaamd passieve jobs met een lage werkbelasting en een geringe jobcontrole, en daarvan vind je er betrekkelijk veel bij de overheid”, meent Els Clays van de UGent. Zij heeft meegewerkt aan de Belstress-studie, een grootschalig onderzoek bij meer dan 20 000 mensen naar de oorzaken en gevolgen van jobstress. “Mensen in zulke jobs hebben vaak weinig uitdagend werk, en ze hebben vooral weinig te zeggen over wat ze mogen doen.”

Ook stressconsulent Luc Swinnen wijst naar het gebrek aan controle, in combinatie met de strikte hiërarchie als typische stressoorzaken: “Een werkklimaat zoals dat van de overheid met heel strenge richtlijnen is compleet verouderd. Het is al lang bekend dat een strikte hiërarchie automatisch gelijkstaat met veel stress bij de werknemer. Vaak hebben de medewerkers die voor alles toestemming moeten vragen aan hun chef, er het meest last van. Stress is de prijs die je als organisatie betaalt voor die manier van werken.”

Gebrek aan transparantie

En dan is er nog een factor die een belangrijke rol speelt: het gebrek aan transparantie, ook typisch voor een grote organisatie zoals de overheid. “Uit onderzoek blijkt dat het werk van heel wat ambtenaren onduidelijker is dan dat van hun privé-collega's. Ze weten niet zo goed wat anderen van hen verwachten, wat ze zelf van anderen mogen verwachten en waar hun werk precies voor dient”, aldus hoogleraar arbeidspsychologie Hans De Witte van de KU Leuven.* “Ambtenaren hebben ook vaak het gevoel dat ze niet direct bij hun chef kunnen aankloppen met hun problemen en ze ervaren een gebrek aan informatie en communicatie.” Dat alles maakt dat ambtenaren meer piekeren over hun werk en slechter slapen dan hun collega's uit de privésector.

* Bron: 'Werken binnen de overheidssector: een verhaal met veel kleuren. Een vergelijkende studie tussen de overheidssector en de privésector'

“Daar komt nog bij dat de gemiddelde ambtenaar van nature gevoelig is voor stress”, meent Annie Hofman. Zij is als vertrouwenspersoon bij het Departement Onderwijs en Vorming een luisterend oor voor alle collega's met psychosociale problemen zoals pesterijen en ongewenst seksueel gedrag, maar ook voor alle klachten over stress. “Ambtenaren zijn over het algemeen nauwkeurige en plichtsbewuste werknemers die van zekerheid houden. Daarom kunnen ze volgens mij ook minder goed om met de stress die gepaard gaat met veranderingen. Je zou eens moeten weten hoe

Cijfers

63 % van de ambtenaren zag de eigen werkdruk het afgelopen jaar stijgen

47 % van de ambtenaren heeft een hoge werkdruk

22,4 % van de ambtenaren die in Vlaanderen wonen, heeft last van stress

54,5 % van de vrouwen klaagt over een hoge werkbelasting, tegenover 46,6 % van de mannen

10 % van de werkende Belgen was vorig jaar afwezig op het werk wegens te veel stress

20 % van de werkende Belgen staat minstens 2 keer per week moe op

15 % van alle werknemers kampt met een burn-out, 10 % met een bore-out

44,3 % van de Vlamingen vindt dat een dag te weinig uren telt

29 % van de vrouwen heeft buiten het werk stress, bij de mannen 25 %

15 % van de Vlamingen heeft nooit tijd voor zichzelf

13 % van de Vlaamse gezinnen met kinderen heeft heel veel stress, 31 % matige stress

“**Combinatie werk en privéleven is verre van optimaal**”

Hoofd van een team met een tiental medewerkers

“Ik heb meer te kampen met tijdelijke pieken van onbehagen dan met continue stress op het werk. Ik kan me snel over stressmomenten heen zetten. De combinatie werk en privéleven verloopt moeilijker. Mijn partner heeft net als ik een leidinggevende functie en dat maakt dat we soms creatief moeten zijn om op tijd aan de schoolpoort te staan. Als dat niet lukt, schakel ik de ouders van een kameraadje in, of een van de andere kennissen op wie we soms een beroep moeten doen. We wonen immers ver van onze familie en moeten dus geregeld op zoek naar andere oplossingen. En dat blijft een zenuwslopende bedoening. Er zijn bij de Vlaamse overheid veel vormen van verlof mogelijk, maar ik kan als leidinggevende niet vier vijfde werken, want als er een belangrijke vergadering is, moet ik daar zijn. Thuiswerk is ook geen optie en bovendien niet toegestaan door onze secretaris-generaal. Ik vind de combinatie werk en privéleven verre van optimaal, ook al laat onze werkgever het graag anders uitschijnen.”

sommige collega's hier echt beginnen te panikeren als ze van team moeten veranderen. Ook waar *anders werken* wordt ingevoerd, is er heel wat weerstand. Mensen vallen vanzelf terug op hun eigen, vaste zitplaats.”

Stress voor en na speelt geen rol

De spanning loopt niet alleen op de werkvloer hoog op. Ook voor en na het werk heeft iedereen het druk, en dat maakt de combinatie werk en privéleven er niet makkelijker op. “Maar dat is een andere soort stress”, meent Hans De Witte. “De oorzaken van werkstress moeten echt in de job en de werkomgeving zelf gezocht worden. Heel wat werkgevers nemen maatregelen om de zogenaamde *work-lifebalance* te verbeteren, met flexibele werkuren, thuiswerk, kinderopvang... Maar ik betwijfel of die veel invloed hebben op de stressbeleving op het werk.”

“Vooral binnen de Vlaamse overheid mogen we daarin geen oorzaak zoeken voor stress”, beaamt Annemie Lagrain, preventieadviseur Psychosociaal Welzijn voor de 15 000 Vlaamse ambtenaren die onder de Gemeenschappelijke Dienst voor Preventie en Bescherming vallen. “Op het vlak van arbeidsvoorwaarden en de combinatie werk-gezin zijn we hier verwend. In principe kan iedereen beslissen om minder te werken en niet alleen voor de centen te kiezen.”

“Het werk van heel wat ambtenaren is onduidelijker dan dat van hun collega's in de privésector”

Professor Hans De Witte

Lagrain benadrukt vooral dat wie stress ervaart op het werk, dat probleem ook op het werk moet aanpakken. “Je ziet vaak dat mensen met werkgerelateerde stress naar de huisarts of de psycholoog stappen. Ze zijn thuis in ziekteverlof, nemen medicijnen en na een tijdje hebben ze het gevoel dat hun batterijen opnieuw opgeladen zijn. Weer aan het werk is er eigenlijk niets veranderd en duiken de problemen opnieuw op. Ik kan daarom maar een ding adviseren: wie een probleem heeft op het werk, moet daar ook op het werk over praten. Met zijn chef, iemand van de personeelsdienst, een vertrouwenspersoon of met een psycholoog van het meldpunt Spreekbuis, het maakt niet uit. Alleen zo kan er een echte oplossing gezocht worden.”

Wat is stress?

Stress is een paraplu-begrip voor alle negatieve dingen die we met werk associëren, maar het kan net zo goed iets positiefs zijn. Iemand die zijn werk heel graag doet en tegen een deadline aan zit, zal die stress als een positieve drijfveer ervaren.

Hans De Witte onderscheidt drie vormen van negatieve stress: onvrede, spanning en burn-out. “Onvrede vloeit voort uit alledaagse dingen die voor wrovel zorgen”, verduidelijkt hij. “Spanning is wat we meestal stress noemen. De oorzaken liggen vooral in werkeisen, zoals de werkdruk en de hoeveelheid werk. Burn-out tot slot is in zekere zin het tegenovergestelde van spanning. Wie een burn-out krijgt, verliest alle energie omdat de spanning op het werk te hoog oploopt. Men neemt afstand van zijn job, voelt zich daardoor onbekwaam en zal uiteindelijk nog minder energie hebben.”

Oorzaken van stress:

- inhoud van het werk: gevaarlijk werk, te veel of te weinig werk, te makkelijk of te moeilijk werk, tegenstrijdige taakeisen
- voorwaarden: een slechte werktijdregeling, een lage beloning of een gebrek aan werkzekerheid
- verhoudingen: de relatie met de collega's en de leidinggevende conflicten, geweld, pesterijen en ongewenst seksueel gedrag zijn vaak de oorzaak van werkgerelateerde stress
- omstandigheden: lawaai, gevaarlijke of onhygiënische werksituaties

WORDT STRESS AANGEPAKT?

Stressbeleid nog niet op poten

Officieel moeten alle werkgevers sinds 2007 een beleid klaar hebben rond psychosociaal welzijn. Wettelijk voldoet de Vlaamse overheid in grote lijnen aan die verplichting, maar in de praktijk blijkt er nog een en ander mank te lopen. Een uitbreiding van de preventiedienst met extra medewerkers zou soelaas kunnen brengen, maar voorlopig beweegt er daar niet veel. "Terwijl stresspreventie juist heel belangrijk is om het ziekteverzuim dat handvol geld kost, tegen te gaan", oppert preventieadviseur Annemie Lagrain.

"Sommige leidinggevenden kunnen of willen niet toegeven dat stress een probleem is bij hun medewerkers", aldus Luc Swinnen. Hij werkte vanaf het einde van de jaren 90 mee aan de ontwikkeling van een stressbeleid bij de toenmalige departementen Onderwijs en Leefmilieu en Infrastructuur en gaf cursussen over omgaan met stress aan ambtenaren van de Vlaamse overheid. "Blijkbaar is stress volgens sommige chefs een teken van zwakte, iets waar mensen zich voor moeten schamen."

Er bestaat al enkele jaren een netwerk van hulpkanalen in de Vlaamse overheid (zie ook kader 'Waar is de uitgang?'). "Maar de collega's

"Wie stress ervaart door het werk, moet dat op het werk aanpakken en niet bij de huisarts"

Preventieadviseur
Psychosociaal Welzijn
Annemie Lagrain

kennen die kanalen nog niet goed", geeft Lagrain toe. "In 2008 liepen er 128 meldingen binnen bij het meldpunt Spreekbuis en 172 bij de vertrouwenspersonen. Zesenvertig collega's zochten hulp bij de preventieadviseur Psychosociaal Welzijn. Dat is wellicht maar het topje van de ijsberg, want veel mensen durven er niet over praten." Uit een rondvraag bij enkele entiteiten van de Vlaamse overheid kunnen we opmaken dat er wel veel plannen bestaan voor een stressbeleid, maar dat er in de praktijk nog niet veel gebeurt.

Intussen is er een actualisatie van de omzendbrief over psychosociale belasting in de maak. Die moet de aanpak van de gesignaleerde

Ik pieker vaak over hoe het verder moet"

Inspecteur

"Ik werk op een kleine dienst waar heel wat urrevel heerst. We krijgen steeds meer taken en moeten constant bijstuderen. Er wordt strikt gevolgd hoeveel dossiers we per dag verwerken, zonder dat er gekeken wordt naar de moeilijkheidsgraad ervan. Daarnaast zijn er nog heel wat dingen die fout lopen, o.a. met de voorzieningen in onze bureaus. Er wordt de laatste tijd ook wel eens geroepen en gescholden. Kortom, de sfeer is echt niet goed. Ik heb veel last van hoofdpijn, ben vaak moe en ben nog voor enkele andere aandoeningen in behandeling. Als ik een tijd thuis ben wegens ziekte, voel ik me daarna prima, maar na enkele dagen op het werk hervall ik. Die toestand houdt nu al twee jaar aan. Ik heb de problemen al aangekaart bij mijn baas, maar er verandert niet veel. Ik heb wel begrip voor hem: de dienst draait vierkant, maar hij doet wat hij kan. Ik pieker vaak over hoe het verder moet: moet ik iets compleet anders gaan doen, minder gaan werken of nog even afwachten? Voorlopig kies ik voor dat laatste."

Nutteloze taken frustreren me"

Beleidsmedewerker

"Via een zoekterm in Google komen burgers vaak bij mij terecht met vragen en dan moet ik - via informaticatoepassingen en databestanden - op zoek naar het antwoord. Die informaticatoepassingen werken niet altijd. Erg vervelend als je iemand aan de lijn hebt. Ik maak me daar niet echt druk om, maar het ondergraaft wel de inspanningen die wij in ons agentschap doen om snel en correct te antwoorden. Het lange wachten is ook niet productief. De mensen die ik aan de lijn heb, begrijpen meestal wel dat informaticatoepassingen soms haperen. En vaak kunnen we de dag zelf nog een antwoord sturen op de vraag. Maar als ik op het einde van een werkdag de balans opmaak, blijkt vaak dat ik niet echt heb kunnen doorwerken. Bovendien krijg ik vaak vragen van kabinetten die heel snel beantwoord moeten worden. Dat betekent dat je alles moet laten vallen om op heel korte termijn de gevraagde informatie te verzamelen. Het is heel frustrerend om dan vast te stellen dat er toch niks mee gedaan wordt."

10 tips

Zo vermijd u stress

- 1. Gebruik de tijd van en naar het werk** om u te ontspannen.
- 2. Vertrek op tijd naar uw werk.** Een halfuur kan een heel verschil maken.
- 3. Ruim geregeld op.** Aan een **ordelijk** bureau kunt u aangamer werken.
- 4. Maak een takenlijst.** Zo vermijdt u dat u constant het overzicht verliest van wat u nog moet doen.
- 5. Doe één ding tegelijk.** U kunt zich beter concentreren op één taak dan half werk te leveren door met allerlei dingen tegelijk bezig te zijn.
- 6. Leer plannen.** Probeer uw tijd efficiënt in te delen en prioriteiten te stellen.
- 7. Zeg ook eens nee.** Hoe hard u ook probeert, u kunt niet goed doen voor iedereen.
- 8. Neem de tijd om te eten. Eet liever niet achter uw bureau.** Bovendien hebt u uw **middagpauze nodig** om alles even van u af te zetten.
- 9. Krop uw stresservaringen niet op, maar deel ze.** Sociaal isolement, zowel op het werk als daarbuiten, verhoogt de spanning alleen maar.
- 10. Ga 's avonds eens zwemmen of wandelen** in plaats van onderuit te zakken voor de tv.

Lichamelijke stresssymptomen

klachten voor zo'n 15 000 lezers gaan stroomlijnen en schrijft de procedures bij klachten voor. Het is dus nog even afwachten wat het effect van de brief zal zijn.

Hoe groot is het stressprobleem?

Een rondvraag bij enkele entiteiten leert dat de spanning er soms hoog kan oplopen. Eigen enquêtes van het voormalige departement Leefmilieu en Infrastructuur (LIN), van het Departement Welzijn, Volksgezondheid en Gezin (WVG) en van de VDAB wijzen allemaal in dezelfde richting: de stresscijfers liggen er hoog. Daarom dokterden ze zelf initiatieven uit om het stressprobleem aan te pakken.

- “We formuleerden aanbevelingen, gaven een anti-stress tijdschrift uit en hebben opleidingen in stressreductietechnieken georganiseerd”, vertelt Eddy Scheers van de stresswerkgroep binnen het toenmalige **departement Leefmilieu en Infrastructuur (LIN)**. Van 2001 tot 2004 werd daar een intensief stressbeleid gevoerd nadat een onderzoek had uitgewezen dat de medewerkers van LIN meer stress hadden dan de gemiddelde werknemer. Nu is stress opgenomen in het geïntegreerde gezondheidsbeleid van het huidige Departement Leefmilieu, Natuur en Energie (LNE) en het Departement Mobiliteit en Openbare Werken (MOW).
- De arbeidsgeneeskundige dienst van het **Departement Welzijn, Volksgezondheid en Gezin** stelde al jaren psychosociale klachten vast bij haar medewerkers. Ook waren in 2006 een vrij hoog aantal ziekte dagen te wijten aan psychosociale aandoeningen.

“Ambtenaren zijn over het algemeen nauwkeurige en plichtsbewuste werknemers die van zekerheid houden. Niet van verandering die stress geeft”
Vertrouwenspersoon
Annie Hofman

“Daarom besloten we een stressonderzoek te organiseren bij onze 200 werknemers”, zegt Mieke Wullems van team Afwezigheidsbeheer en Welzijn. “We zijn er nog niet helemaal achter wat precies de oorzaak is van de hoge stress, maar we merken wel een aantal trends op. *Anders werken* betekent voor heel wat collega's een bron van stress. Bovendien was voor velen de overstap naar een andere organisatie als gevolg van BBB niet gemakkelijk.”

- “Elk jaar voert men bij de **VDAB** een tevredenheidsenquête uit. Dit jaar bleek dat 25 % van de werknemers de werkdruk te hoog vond”, zegt personeelsdirecteur Jan Willems. Een aantal jaren geleden zijn we gestart met een speciale opleiding rond omgaan met stress, want dat probleem werd vroeger ook al gesignaleerd. Ondertussen hebben al heel wat mensen de opleiding gevolgd en de evaluatiescores zijn heel positief.”

Sommigen willen meer vrijheid, anderen welomlijnde taken”

Wim Verheyen (31) is hoofd van de 65 medewerkers bij de afdeling Personeel en Logistiek van het departement Mobiliteit en Openbare Werken (MOW)

“Er zijn heel wat factoren die ervoor zorgen dat een medewerker al dan niet last heeft van stress: de werkdruk, de manier van leidinggeven, maar ook de omgeving: de stoel, de temperatuur en de sfeer onder de collega's. En uiteraard de inhoud van de job. Wie zijn werk graag doet, kan volgens mij een veel hogere werkdruk aan. Het is aan de leidinggevende om op al die elementen invloed uit te oefenen en waar nodig in te grijpen. Ik probeer mijn manier van leidinggeven aan te passen aan de aard van de medewerker; sommige werken graag in alle vrijheid, andere vragen welomlijnde taken. Ik denk dat mijn medewerkers appreciëren dat er geen chef boven hen staat die precies zegt wat ze moeten doen. Maar dat kun je hen zelf misschien het best eens vragen. *(lacht)*”

Als leidinggevende bevind je je niet altijd in de juiste positie om te zien of een van je medewerkers last heeft van stress. Soms signaleert een collega me dat er iemand overbelast dreigt te raken, in andere gevallen komt de medewerker zelf bij mij aankloppen. Erover kunnen praten is in ieder geval heel belangrijk, want als ik geen weet heb van moeilijkheden, kan ik er ook geen rekening mee houden. Vandaar het grote belang van een open communicatiecultuur.”

Een dankjewel kon er nooit af”

Secretariatsmedewerker

“Ik heb acht jaar bij een centrale dienst in Brussel gewerkt en ben toen naar een buitendienst gevlucht, opgelucht omdat ik de stress daar kon achterlaten. We moesten vaak tegen de klok werken, maar dat was niet mijn grootste probleem. Ik had het - net als veel van mijn naaste collega's - heel moeilijk met de manier waarop sommige medewerkers opdrachten gaven. Op vrijdagmiddag om halfvijf kreeg ik vaak te horen dat ik *moest* blijven om snel nog werk mee te helpen afronden. Ik ben dan altijd gebleven, maar een dankjewel kon er nooit af. Het werd als vanzelfsprekend beschouwd dat we ons neerlegden bij het gebrek aan planning en de onbeleefde manier van delegeren. Er werd bij evaluatiegesprekken wel notitie genomen van mijn bezwaren, maar verder gebeurde er niets. “Je weet hoe ze zijn” of “Ze zijn te oud om nog te veranderen” kreeg ik dan te horen. Gelukkig kon ik er met collega's over praten en slaagden we er zo in het allemaal wat te relativiseren. Maar plots werd het me allemaal te veel. Ik heb toen deelgenomen aan een examen en kon veel dichterbij huis aan de slag. Hier ervaar ik veel minder druk.”

Angstaanjagend hoe lang de drukte blijft nazinderen”

Beleidsmedewerker

“Een tijd geleden halveerden onze leidinggevendenden het aantal medewerkers op onze dienst. Sindsdien heb ik geregeld last van stress door de hoge werklast. Ik volg ongeveer 110 dossiers en bij zeker 50 daarvan is er een achterstand of ken ik de stand van zaken niet. Ik ben niet alleen inhoudelijk verantwoordelijk, maar moet ook externe partners aansturen en sta constant in contact met collega's en externen. Ik werk noodgedwongen meer uren om alles rond te krijgen, maar dan nog krijg ik mijn werk niet onder controle. Wellicht ben ik wel gevoelig voor stress, ik ben geen perfectionist maar wil alles zo goed mogelijk doen. Ik heb bijna dagelijks last van een geblokkeerde buik waardoor ik niet meer rustig kan ademen. Ook nadat ik thuis een uur rustig in de zetel heb gezeten, gaat dat gevoel niet weg. Ik wil dat niet dramatiseren, maar het is soms wel angstaanjagend dat de drukte van overdag zo lang blijft nazinderen in mijn lichaam. Mijn directe chef relativeert veel meer dan ik, maar tegelijk legt hij de lat vrij hoog en wil hij vooruit. Hij heeft begrip, maar weet dat ik niet helemaal mee ben. Ook dat legt extra druk op mijn schouders.”

Hoe gestresst bent u?

Doe de test op de site van de VDAB. Surf naar www.vdab.be. Klik op 'opleidingen', dan op 'test jezelf' en dan op 'carriëretesten'.

- De collega's in **gemeenschapsinstelling De Kempen** (van het Departement WVG) in Mol zijn in 2000 gestart met T.E.S.T., het Trauma- En StressTeam dat dag en nacht paraat staat voor alle werknemers. En dat is geen overbodige luxe in een instelling waar jongeren worden opgevangen die een misdrijf hebben begaan of die zich in een problematische opvoedingssituatie bevinden. “Verbale bedreigingen, fysiek geweld, een zelfmoordpoging van een van de bewoners ... het zijn ingrijpende gebeurtenissen die de druppel kunnen zijn die de emmer doet overlopen. Samen met twaalf anderen vang ik collega's op na zo'n traumatisch voorval”, zegt coördinator Eddy Knapen. “Mensen schrikken van zichzelf en zijn uit hun lood geslagen, maar eigenlijk is dat een normale reactie in een abnormale situatie. Vaak helpt het als ze op begrip van hun collega's en hun leidinggevende kunnen rekenen.”

Waar is de uitgang?

Voelt u zich niet goed op het werk en is stress of een ander probleem de oorzaak? Praat er dan over met uw **chef** of met een **collega** die het probleem kan aankaarten bij uw chef. Ziet u niet meteen bij wie u uw verhaal kwijt kunt?

Er staat ook altijd een **vertrouwenspersoon** in uw organisatie klaar. Hij zal naar u luisteren en mee zoeken naar oplossingen. Met uw toestemming zal de vertrouwenspersoon stappen ondernemen naar uw collega's of leidinggevende. Weet u niet wie uw vertrouwenspersoon is? Uw personeelsdienst of -verantwoordelijke kan u de naam en contactgegevens geven.

Tot slot kunt u ook terecht bij **de arbeidsgeneesheer of uw preventieadviseur**. “Wij kunnen een klacht informeel behandelen. We praten dan met de betrokken personen en proberen te bemiddelen”, legt preventieadviseur Psychosociaal Welzijn Annemie Lagrain van de Gemeenschappelijke Dienst voor Preventie en Bescherming uit. “In ernstige gevallen kan iemand beslissen een formele klacht in te dienen. In dat geval starten wij een onderzoek en formuleren we een advies. Op basis van dat advies moet de leidinggevende een actieplan uitwerken.”

Er is ook nog dit alternatief. Praat u liever niet met iemand van uw afdeling, dan kunt u anoniem en gratis bellen naar **Spreekbuis**, de hulplijn voor psychosociale problemen. U krijgt een psycholoog aan de lijn die luistert, advies kan geven, kan bemiddelen of u kan doorverwijzen.

Spreekbuis, elke werkdag van 10 tot 18 uur: 0800 92 5 93, www.vlaanderen.be/spreekbuis.

Let wel: Spreekbuis is niet voor iedereen. Uw personeelsdienst weet of u er terecht kunt. Spreekbuis is er onder meer voor de 15 000 collega's uit de entiteiten die aangesloten zijn bij de Gemeenschappelijke Dienst voor Preventie en Bescherming (alle departementen, interne agentschappen zonder rechtspersoonlijkheid, de kabinetten, de arrondissementscommissarissen en gewestelijke ontvangers, de meeste strategische adviesraden en VRM, VREG en FIT).

“Ook met een drukke baan kun je ‘van zes tot ne

Katrien Verhege (42)

■ Administrateur-generaal van Kind & Gezin (K&G)
■ Getrouwd met Jurgen, moeder van Thomas (15),
Marlies (13) en Aaron (11) ■ Geboren in Nieuwpoort
(West-Vlaanderen) ■ Woont in Asse (Vlaams-
Brabant) ■ Licentiaat Pedagogische Wetenschap-
pen ■ Over zichzelf: “Ik ben stressbestendig, kan
prioriteiten stellen en snel beslissen.” ■ Over
Linda: “Ze kan heel efficiënt werken, heel snel ook.
Ze is pure no-nonsense.”

Linda De Leeneer (57)

■ Hoofdmedewerker bij de afdeling Residentiële
en Gespecialiseerde Zorg van het Vlaams Agent-
schap Zorg en Gezondheid ■ Getrouwd met Noël,
moeder van Kathleen (37) en Marijke (26) ■ Ge-
boren in Denderleeuw (Oost-Vlaanderen) ■ Woont
in Denderleeuw (Oost-Vlaanderen) ■ Diploma
middelbaar onderwijs ■ Over zichzelf: “Ik werk
graag en hard en had evengoed in de privé kunnen
meedraaien.” ■ Over Katrien: “Ze heeft zin voor
orde, kan goed organiseren en heeft een luisterend
oor. Het is echt een crème van een chef.”

an en een hoge functie gen' gezinsuren maken"

"Mocht je me tien jaar geleden hebben gevraagd of ik ooit topambtenaar zou worden, ik zou eens goed hebben gelachen", zegt Katrien Verhegge, sinds begin 2008 administrateur-generaal van Kind & Gezin. En een van de weinige vrouwelijke leidinggevendenden op het hoogste niveau bij de Vlaamse overheid. Met haar 42 is ze ook de op één na jongste. "Toen Katrien zich kandidaat stelde, wist ik al dat zij het zou halen. Iemand die zo efficiënt en gedreven is als zij, heb ik in die 39 jaar nooit eerder gezien", zegt Linda De Leeneer, hoofdmedewerker bij het Vlaams Agentschap Zorg en Gezondheid. De twee leerden elkaar kennen en appreciëren op het kabinet van voormalig Vlaams minister Inge Vervotte. In hun 'Beste vrienden, beste collega's' hebben ze het over de buitenproportionele dimensies die kabinetten krijgen, het loon en de zekerheid die je als ambtenaar hebt, thuiswerken en interessante inzichten in hoe je werk en privé kunt combineren.

Leen De Dycker en Frank Willemse

Katrien Verhegge heeft 15 jaar geleden, toen ze trouwde en haar eerste zoon kreeg, een afspraak gemaakt met haar man: elk van hen moet minstens twee keer per week vroeg - in de praktijk rond halfzes - thuis zijn voor de kinderen. "Die afspraak heeft ervoor gezorgd dat ik als vrouw niet automatisch alles op mij hoeft te nemen en dat de taken worden verdeeld. Ik vertrek dus op tijd naar huis op dinsdag en vrijdag, en mijn man op maandag en donderdag. 'Van zes tot negen' zijn onze gezinsuren. Dat we ouders zijn met drukke banen en hoge functies, maakt daarbij niet uit", vertelt Katrien. Ook Linda heeft zo haar manier gevonden om werk en privé te verzoenen.

LINDA: "Ik had een onthaalmoeder en mijn man werkte in de streek, dus hij kon vroeg thuis zijn. Maar vooral: mijn twee kinderen schelen 11,5 jaar in leeftijd. Toen de jongste kwam, kon de oudste zich al heel goed uit de slag trekken. Ik heb eigenlijk twee keer een enig kind gehad

“
Ik kan meestal wel op tijd naar huis, maar als de kinderen eenmaal in bed liggen, klap ik de laptop weer open en werk ik verder. Dat lijkt me niet meer dan normaal”

Katrien

en dat kan ik iedereen aanraden. Als ik zie hoe collega's met jonge kinderen zitten te schipperen! Met een beetje gaat het nog, maar met twee of drie kort op mekaar ..."

KATRIEN: "Het is niet gemakkelijk, dat is zeker."

Uw man is directeur in de gevangenis van Brugge. Ook een zware job. Houdt hij zich aan de afspraak om twee keer per week vroeg thuis te zijn?

KATRIEN: "Dat kan al eens tegenvallen. We hadden - gelukkig maar - nog een vangnet: onze onthaalmoeder, die intussen een heel goede vriendin is geworden. Nu zijn de kinderen op een leeftijd waarop ze zich al redelijk uit de slag kunnen trekken. Toen ik nog op het kabinet werkte, was dat minder het geval en moest ik echt twee avonden per week om vijf uur de deur uit. Ik moet eraan toevoegen dat de adjunct-kabinetschef toen wel heel gezinsvriendelijk was. Gezinsvriendelijker dan de meesten. Er werd dan wel verwacht dat je bereikbaar bleef via gsm en dat je, als de kinderen eenmaal in bed lagen, je laptop openklapte en verder werkte. Dat vind ik niet meer dan normaal en ik doe het nu nog steeds zo."

Zondigt u wel eens tegen de afspraak?

KATRIEN: "Dat gebeurt. Soms vallen de dingen echt slecht. Een seminarie voor topambtenaren bijvoorbeeld, met overnachting in Alden-Biesen,

“
Ik heb nooit op een dienst gezeten waar niet werd gepresteerd, maar het hardst heb ik gewerkt op het kabinet. Op bepaalde momenten zelfs te hard”

Linda

gepland midden in de examens van de kinderen! En toevallig is mijn man op dat moment in het buitenland. Tja, dan regel je iets en ga je toch, ondanks een wat ambetant gevoel. Maar kom, dat hoort nu eenmaal bij de job waarvoor ik gekozen heb.”

Moet u harder werken dan uw man?

KATRIEN: “Dat wisselt, maar enkele weken geleden zei hij wel dat het een periode was dat ik meer werkte dan hij. Hij heeft een uitvoerende directeursfunctie. Hij moet ervoor zorgen dat zijn gevangenis goed draait en dus moet hij daar veel zijn. Maar als hij om zeven uur thuiskomt, is hij meestal klaar met zijn werk. Ik betrap mezelf erop dat ik de laatste tijd bijna elke avond bezig ben.”

Werkte u soms thuis ook nog door?

LINDA: “Nee, maar op dinsdag doe ik wel aan thuiswerken. Ik zag er in het begin een beetje tegenop, maar nu bevalt het me. Ik begin net zoals anders om acht uur en stop om half vijf. Behalve dat het veel rustiger is, is er geen verschil met op kantoor: je hebt je computer en je telefoon staat doorgeschakeld. Alles is tegenwoordig trouwens elektronisch met ORKA (een dossieropvolgings-systeem, red.). Iedereen op onze dienst werkt een dag per week thuis. Dat moet wel, want wij werken in een ‘anders werken’-kantoor en daar is niet genoeg plaats voor iedereen. Dinsdag en donderdag komt ongeveer iedereen en is er soms plaats te kort. Woensdag en vrijdag heb je het dan weer voor het kiezen. Nu, ik werk daar nog maar een dik half jaar en heb al die tijd nooit ergens anders gezeten dan op ‘mijn plaats’. De meeste van mijn collega’s trouwens. Ik kom nu ook wel erg vroeg aan, ’s morgens. Als je wat later

komt, moet je wel eens gaan zoeken naar een vrij plekje.”

Is Kind & Gezin mee met anders werken?

KATRIEN: “Hier heet het ‘alternatief werken’ en als je goede afspraken maakt met je leidinggevende, kun je ook bij ons thuiswerken. Dat hoeft zelfs geen vaste dag in de week te zijn en het is niet wegens plaatsgebrek op kantoor dat we het doen.”

Is een organisatie als deze meer dan andere verplicht rekening te houden met de combinatie van werk en privé? Hier werken immers heel veel vrouwen (92 procent) die - hoe je het ook draait of keert - in veel gevallen thuis meer zorgtaken hebben?

KATRIEN: “We kunnen niet anders dan een gezinsvriendelijke cultuur nastreven. En die is niet alleen gericht op vrouwen. Ik merk dat ook mannen - de weinige die we hier hebben - vaak vroeger vertrekken omdat ze de kinderen van school moeten oppikken. Het is dus een algemene cultuur bij ons, geen typisch vrouwelijke.”

Zijn jullie bewust ambtenaar geworden of was het toeval?

LINDA: “Ik kwam van school begin jaren zeventig. Dat waren crisisjaren. Ik hoorde via via dat ik aan de staat kon beginnen en ik ben begonnen. Daarna heb ik examen gedaan en ben ik gebleven. Dat heb ik me nooit beklagd.”

KATRIEN: “Ik wilde therapeute worden. Ik was geboeid door de gezinsproblematiek en ben een tijd consulente geweest voor kinderen met gedragsproblemen. Tegelijk deed ik onderzoek aan de universiteit. Toen mijn professor me wees

op een vacature als pedagoge bij Kind & Gezin, ben ik hier aarzelend begonnen. Hoe belangrijk werk als therapeute op microniveau ook is, ik had al snel door dat, als je echt wilt wegen, je toch op beleidsniveau moet werken. Toen heb ik bewust gezocht naar een job op beleidsniveau en ben ik me stilaan meer ambtenaar gaan voelen.”

Het is momenteel crisis. Voelen jullie dat zelf en voelt de organisatie waar jullie voor werken dat?

KATRIEN: “Ik voel zelf niet veel van de crisis, maar ik ervaar het wel bij vrienden en in mijn omgeving, vooral bij zelfstandigen. Ik merk ook dat we veel meer kandidaten hebben bij vacatures. Dit is nu eenmaal een moment waarop je als overheid aantrekkelijk wordt en voor een werkgever is dat positief.”

LINDA: “Ik heb daar zelf weinig last van. Ik vind het wel heel erg voor mensen die werkloos worden. Tegelijk geloof ik dat het allemaal wel weer goed komt. Zoals altijd. Mijn man denkt er helemaal anders over en ziet het heel pessimistisch in. Die zegt dat er een economische oorlog woedt en dat er nog veel slachtoffers zullen vallen.”

Daar wordt een mens niet vrolijker van?

LINDA: “Ik denk vooral dat wij ons als ambtenaren niet te veel zorgen hoeven te maken. Ik denk ook als ouder: *chance* dat mijn ene dochter op het vredegericht werkt en mijn andere in het onderwijs. Zij zullen tenminste hun job kunnen behouden als hun mannen hun werk zouden verliezen.”

Zou u ook in de privé uw weg hebben gevonden?

LINDA: “Zeker weten. Ik kan hard genoeg doorwerken om daar mee te kunnen. Al is de vraag natuurlijk of je daar zoveel harder moet werken. Ik heb een collega die al op drie plaatsen in de privé heeft gewerkt en zegt dat hij nog nooit zo hard heeft moeten werken als nu bij ons.”

KATRIEN: “Ik steiger nog altijd als het cliché van de luie ambtenaar wordt bovengehaald. Dan doet mijn hart zeer omdat ik weet hoeveel mensen hier wel hard werken.”

LINDA: “Ik heb nooit op een dienst gezeten waar niet werd gepresteerd, maar het hardst heb ik gewerkt op het kabinet. Op bepaalde momenten zelfs te hard. Je hebt daar geen minuut rust. Het is geen job waar je ’s morgens rustig binnenloopt

“

Als je nog moet sparen nadat je de zestig gepasseerd bent, is het te laat hé. Je moet er op tijd voor zorgen dat je kunt voortleven”

Linda

en je krant gaat lezen. Met de jas nog aan zet je de pc al op. Je krijgt tientallen telefoons per dag. Vijf keer per dag sta je op het punt te gaan plassen, maar word je daarvan weerhouden omdat er iemand belt. Ik heb het graag gedaan, maar na vier jaar was het welletjes.”

KATRIEN: “Je hebt op zo’n kabinet gewoon heel veel deadlines: de agendering van de Vlaamse Regering, de vragen van parlementairen ...”

Waarom heeft een mens zin om op een kabinet gaan werken?

KATRIEN: “Als afdelingshoofd zat ik bij Kind & Gezin op beleidsmakerniveau, maar ik merkte voortdurend dat er ergens een plek is waar dat beleid nog veel meer wordt gemaakt. Op een kabinet dus.”

Volgens de personeelspeiling zijn topambtenaren niet helemaal tevreden over wat de kabinetten als hun domein zien en wat de ambtenaren als het hunne zien. Ervaart u dat ook zo?

LINDA: “Als er op de administratie waar ik werk iets binnenkomt van een kabinet, moet alles wijken. Toen ik op het kabinet werkte, vond ik niet dat wat wij daar deden, nu echt altijd zo belangrijk was dat mensen op de administratie alles moesten laten vallen.”

KATRIEN: “Ik volg volledig. Wie niet op een kabinet heeft gewerkt, ziet het als iets wat een enorme macht op je uitoefent. Ik vind dat je loyaal moet zijn aan een kabinet, maar je moet het zo nu en dan toch relativeren. Het is niet omdat het kabinet eist dat er iets binnen een uur klaar is, dat het er ook onvoorwaardelijk binnen een uur moet zijn. Er zou een normalere relatie tussen een kabinet en een administratie moeten bestaan, een die geen buitenproportionele dimensies krijgt zoals nu wel eens het geval is.”

LINDA: “Toen ik op het kabinet werkte, heb ik altijd loyaal samengewerkt met mensen van de administratie. Nooit geblaft of nodeloos opgejaagd.”

KATRIEN: “Op ons niveau zou er ook meer een grens moeten zijn tussen politieke beleidskeuzes en het operationele beleid. Kabinetten gaan soms te ver in het operationele. Ik zit nu hier en denk soms: ‘Laat ons dat nu toch gewoon doen’. Maar ik beken: toen ik op het kabinet werkte, ben ik me ook operationeel gaan mengen. Eén keer heeft Lieven Vandenberghe (haar voorganger bij Kind & Gezin, red.) ook ingegrepen en gezegd: ‘Nu ga je te ver. Dat is iets wat wij nu beslissen.’ Nu zeg ik dat zelf ook wel eens tegen het kabinet, weliswaar in wat bedektere termen.”

LINDA: “De vraag is ook wat een nieuw kabinet zal brengen na de verkiezingen. Nu heb jij contact met mensen waar je zelf mee samengewerkt hebt.

“Je kunt hier niet zomaar een manager zetten. Gisteren een koekjesfabriek? Vandaag Kind & Gezin. Dat kan volgens mij niet”

Katrien

Dan misschien niet meer.”

KATRIEN: “Dat is een onbekende factor. Veel hangt af van de persoonlijkheid van een minister, ongeacht welke kleur. Er moet vooral vertrouwen zijn. Zonder werkt het niet.”

In hoeverre deed uw politieke kleur ertoe of u voor deze job geschikt was?

KATRIEN: “Je doet een assessment waaruit blijkt dat je over de nodige competenties beschikt. Als je eenmaal op een shortlist staat van mensen die geschikt zijn, is het de taak van de minister om te kiezen.”

Is het een voordeel bij zo’n assessment dat u zelf uit de organisatie komt? Kandidaten uit de privé beweren wel eens dat ambtenaren een te grote voorsprong hebben.

KATRIEN: “Het speelt in je voordeel dat je uit de organisatie komt, dat is zeker waar. Maar ik vind dat niet unfair, want als leidend ambtenaar van een organisatie moet je ook wel weten waar die voor staat. Ik vind niet dat je hier zomaar een manager kan zetten. Gisteren een koekjesfabriek, vandaag Kind & Gezin, dat kan volgens mij niet. Je kunt mij ook niet om het even waar zetten als leidend ambtenaar. Ik heb hier echt voor gekozen omdat de inhoud van mijn organisatie mij zo interesseert. Ik zal ook maar toegeven dat het feit dat ik een vrouw ben mijn kansen heeft vergroot. Wel één met de juiste competenties, maar het zal zeker meegespeeld hebben dat er zo weinig vrouwen topambtenaar zijn.”

Blijven jullie dit werk nog lang doen?

KATRIEN: “Of ik hier tot het eind van mijn carrière zal zitten, weet ik niet. Wel dat ik hier

nog een tijd blijf zitten. Ik heb een termijn van zes jaar, die verlengd kan worden tot twaalf jaar, maar we zien wel ...”

LINDA: “Ik denk dat ik zal blijven werken waar ik nu werk tot mijn zestigste en dan met pensioen ga. Niet dat ik niet graag meer werk, maar ik heb een man die al met pensioen is en hij zou mij heel graag bij zich hebben en genieten van het leven. We gaan nu drie keer per jaar op reis. Dat zal dan vijf keer worden, zeker. Ik zal in ieder geval niet stilstaan: ik ben al vrijwilligster van Kind & Gezin en ik ga ook vrijwilligerswerk doen in bejaardentehuizen. Ik zal vooral blij zijn dat ik niet meer zo vroeg hoef op te staan.”

En dat u kunt genieten van uw ambtenarenpensioen waar iedereen in tijden van crisis de ambtenaar voor benijdt?

LINDA: “Ik sta daar niet bij stil. Ik heb nu een maandloon van 2200 euro netto. Als pensioen zal dat zo’n 1700 euro zijn met mijn staat van dienst. Als je nog moet sparen nadat je de zestig gepasseerd bent, is het te laat hé. Je moet er op tijd voor zorgen dat je kunt voortleven.”

Tot slot, verdienen jullie genoeg?

LINDA: “Ik vind van wel.”

KATRIEN: “Ik ook. Hoeveel exact? 4300 euro, denk ik. Natuurlijk is dat veel, maar ik doe er ook veel voor. En je hebt een grote verantwoordelijkheid. Er werken meer dan 1300 mensen voor Kind & Gezin. Dat is niet niks.”

LINDA: “Ze verdient dat. Ik heb zelden met iemand gewerkt die zo efficiënt is. Echt waar.”

KATRIEN: “Bedankt, Linda.”

Bedankt allebei.

"Onze Natuursimulator een

In februari was de Natuursimulator van het Instituut voor Natuur- en Bosonderzoek (INBO) een van de winnaars van de Spitsprijs die innovatieve projecten binnen de Vlaamse overheid bekroont. Aan de hand van scenario's kijken de INBO-collega's hoe de natuur en onze leefomgeving er in 2030 uitzien. "Beleidsmensen zeggen ons welk beleid ze willen voeren en wij berekenen dan waar ze uitkomen voor natuur", vat Maarten Hens van het team Natuurrapportering samen.

Veerle Van den Broeck

Van boven naar onder en van links naar rechts: Maarten Hens, Luc De Bruyn, Toon Van Daele, Wouter Van Reeth en Anik Schneiders

werkt als teletijdmachine"

"Onze Natuursimulator bestaat uit een heleboel computermodellen na elkaar. Elk model kijkt in de toekomst. Hoe zit het over dertig jaar met de bevolking, de ruimtelijke ordening, het klimaat ...? We proberen zicht te krijgen op allerlei factoren die een grote invloed hebben op de ontwikkeling van natuur en bos: hoe we gaan wonen, hoe we ons gaan verplaatsen, hoe we land anders gaan gebruiken enzovoort", vertelt Maarten. "De Natuursimulator 'bereken' bijvoorbeeld hoe het aantal zwaluwen evolueert in verschillende scenario's. Wat gebeurt er als het beleid op dezelfde manier gevoerd wordt? Waar komen we uit met een beleid van ruimtelijke scheiding? Dat wil zeggen dat een landbouwer bijvoorbeeld niets voor de natuur doet en dat je in natuurgebieden niet met de motor of de quad mag rijden. Verweven ruimtegebruik is een derde optie: de boer zorgt er dan voor dat er plaats is voor leeuweriken, en kan zijn vee laten grazen in natuurgebied. Het is dus een soort teletijdmachine die met zo veel mogelijk factoren rekening houdt en waarmee we een aantal realistische natuurscenario's doorrekenen. Zo kunnen we beleidsmensen een bril opzetten van hoe de toekomst er zal uitzien."

Als een weerbericht

"Je kunt onze Natuursimulator met het weerbericht vergelijken", illustreert Wouter Van Reeth. "Iedereen kent de bewegende kaarten waarop je het weer in Europa de komende week ziet veranderen. Dat is eigenlijk wat de Natuursimulator doet. Zo maak je voor Vlaanderen de verandering in het landgebruik zichtbaar, maar dan voor een periode van dertig jaar. Het is onze taak om de collega's die het beleid moeten uitstippelen, een zo objectief mogelijke toekomstspiegel voor te houden. Wij nemen geen standpunt in. Wij onderzoeken bijvoorbeeld wat er in verschillende scenario's gebeurt met akkervogels of een bepaald soort heide, maar zeggen niet aan het beleid dat we het ene belangrijker vinden dan het andere."

Het enige wat we nagaan is of Europese doelstellingen gehaald worden als de overheid een bepaald beleid voert."

"Vroeger pakten we onze rapporten anders aan. Iedereen weet dat het aantal leeuweriken en zwaluwen op het platteland drastisch gedaald is", legt Wouter nog uit. "Tot 2007 vroegen we ons af hoe dat kwam en wat we daaraan konden doen. Het resultaat was vaak een klaagzang die het beleid op de vingers tikte omdat de beleidsdoelstellingen niet werden gehaald. We hielden weinig rekening met omgevingsfactoren, economische groei, bevolkingsgroei ... Allemaal dingen die bepalend zijn voor wat er met de natuur gebeurt."

"Nu hebben we een bocht van 180 graden genomen", gaat Maarten verder. "Met de Natuursimulator kijken we voor het eerst naar de toekomst en willen we oplossingsgericht werken."

Geëngageerde ambtenaren

In de loop van 2007 rijpten de geesten om de natuurrapportering anders aan te pakken. Daarvoor werkte INBO samen met verschillende partners. Collega's Anik Schneiders, Luc De Bruyn en Toon Van Daele zijn het erover eens dat die samenwerking een van de redenen is waarom ze de Spitsprijs kregen. "We hebben niet alleen in het eigen huis gezocht hoe we zo'n model konden bouwen, maar ook over het muurtje gekeken", vertelt Anik. "Zo vroegen we aan het KMI een klimaatmodel voor 2030 en werkten we nauw samen met de Vlaamse Instelling voor Technologisch Onderzoek (VITO) voor een rekenmodel over het toekomstige landgebruik." Daarnaast kwamen nog heel wat andere entiteiten en externe partners in beeld. "Voor dat type model werkten we samen met de Nederlandse collega's van Alterra (een Nederlands kenniscentrum over de groene leefomgeving, red.) die daar al veel langer ervaring mee hebben", vult Luc aan. "Per thema hebben we een expertengroep van ambtenaren samengesteld. Onze ervaring? Er

SPITSPRIJS

Wie heeft er nog gewonnen?

Spits is een innovatieprijs voor Vlaamse ambtenaren. De winnaars ontvangen naast de Spitsstaf, een cheque van 2500 euro voor een teamactiviteit. De winnaars van de editie 2009 werden midden februari tijdens het Innovatiefestival bekendgemaakt. De collega's van het team Verkeersparameters van het Agentschap Wegen en Verkeer verbeterden een bestaand instrument voor verkeersstellingen, de telslang. De afdeling Kennisbeheer van het Departement Economie, Wetenschap en Innovatie ontwikkelde FRIS (Flanders Research Information Space). Dat is een gebruiksvriendelijke portaal die actuele onderzoeksinformatie toegankelijk maakt voor de overheid, onderzoeksinstituten, bedrijven en burgers.

zijn een heleboel geëngageerde ambtenaren binnen de Vlaamse overheid die mee willen nadenken over de toekomst", besluit Toon. Die aanpak is niet nieuw. In Nederland en op Europees niveau wordt al langer met natuurscenario's gewerkt. "Voor Vlaanderen en België is het uniek wat we doen", vertelt Maarten. "In België is er geen traditie om vanuit alle beleidsvelden samen vooruit te kijken. Kijk maar naar Vlaanderen in Actie. Er zijn zes doelstellingen die veeleer los van elkaar geformuleerd zijn. Vlaanderen als logistiek centrum en groen stedengewest bijvoorbeeld, zijn twee doelstellingen die naar mijn persoonlijke mening botsen."

"Dit is een pioniersproject. VITO is gewend met dit soort modellen te werken. VITO keek op toen ze hoorde dat daar bij de overheid nog niet mee gewerkt wordt, maar was aangenaam verrast dat we die stap zetten. We hopen dat ook andere beleidsdomeinen gaan gebruikmaken van die scenario's, nu we de modelketen hebben. We kunnen beginnen draaien aan bijvoorbeeld de bevolkingsknop om zo een andere variatie op die toekomst te schetsen. Niet dat we aan geboorteplanning willen doen, hoor", lacht Wouter. "Ook andere beleidsdomeinen tonen interesse om met het gebruikmodel te werken."

 www.vlaanderen.be/innovatieprijs

We zijn tevreden, maar ...

We doen ons werk graag en zijn 'in het algemeen tevreden' dat we bij de Vlaamse overheid werken. Minder content zijn we met ons loon en met onze kansen op promoties. Vooral over dat laatste wordt het gemor luider. Dat blijkt uit het nieuwste tevredenheidsonderzoek bij de personeelsleden van de Vlaamse overheid. De cijfers moeten nog statistisch worden geanalyseerd voor ze aan de Vlaamse Regering en het Vlaams Parlement worden voorgelegd, maar 13 licht er nu al de belangrijkste resultaten uit en legt ze naast die van 2006 en 2004. Kwestie van ontwikkelingen te kunnen zien. In welke entiteiten de collega's het meest en minst tevreden zijn, wordt trouwens niet vrijgegeven. "De resultaten die wij bekendmaken, zijn gemiddelden voor de Vlaamse overheid. Ze zeggen niks over de afzonderlijke entiteiten", klinkt het bij het Agentschap voor Overheidspersoneel.

Frank Willemse

Erwin Vloebergh, Freija De Smet, Sabien Verhulst en Greet Aernoudt van het team Personeelspeiling (AgO)

Er is bij het personeel geen commentaar meer op BBB. De rust is op dat vlak dus weergekeerd"

Freija De Smet

92%
doet zijn werk graag

86% is in het algemeen tevreden

"De basistevredenheid van de Vlaamse ambtenaar is hoog, iets hoger dan die bij organisaties in de privésector," zegt Freija De Smet van het Agentschap voor Overheidspersoneel (AgO) dat de peiling organiseert. 92 procent doet zijn werk graag en 86 procent is 'in het algemeen tevreden'. Dat is telkens een procentje meer dan in 2006. "De basishouding blijft dezelfde ondanks veranderingen in de organisatie. Dan denk ik in de eerste plaats aan het invoeren van Beter Bestuurlijk Beleid. Die BBB-operatie zorgde in 2006 voor een lange reeks commentaren. Nu vind je er amper één over terug. De rust is dus weergekeerd", weet projectleider De Smet.

80% raadt de Vlaamse overheid als werkgever aan

80 procent raadt vrienden en familie nu ook aan om bij de Vlaamse overheid te gaan werken. "Dat is een goede graadmeter om te weten of het goed gaat met de organisatie. Entiteiten die een stuk onder dat percentage uitvallen, hebben een probleem", stelt De Smet.

83% voelt zich op zijn gemak

83 procent antwoordt positief op de uitspraak 'Ik word aanvaard zoals ik ben'. "De overgrote meerderheid voelt zich dus op zijn gemak bij de Vlaamse overheid", zegt Freija De Smet. Bij 17 procent is dat niet het geval. Dat 16 procent uitdrukkelijk niet tevreden is over zijn leidinggevende en 18 procent vindt dat de begeleiding tekortschiet, hangt daar misschien mee samen. "Zoals altijd schuilen onder die gemiddeldes voor de Vlaamse overheid zeer diverse scores tussen de organisaties onderling. In sommige organisaties scoort de perceptie over het leidinggeven een stuk beter, maar soms ook een stuk minder. Het is aan de leidend ambtenaren om daarmee aan de

slag te gaan.” 80 procent van het personeel is tevreden over de combinatie van werk en privéleven. Dat is een procent minder dan in 2006. “De Vlaamse overheid biedt veel mogelijkheden om een evenwicht tussen de twee te zoeken, maar velen geven aan dat bijvoorbeeld telewerken nog mag worden uitgebreid”, stelt projectleider De Smet vast.

51% krijgt loon naar werk

Amper de helft van de collega's (51 %) vindt dat ze loon naar werk krijgen bij de Vlaamse overheid. Twee jaar geleden was dat nog 53 procent. Het aantal expliciet ontevreden stijgt ook van 28 naar 29 procent. “De ontevredenheid over het loon is in de privésector ook hoog, maar telkens blijkt dat loonsverhogingen niet leiden tot meer tevredenheid. Sfeer, waardering, iets te betekenen hebben ... wegen op dat vlak veel meer door”, weet Freija De Smet. Dat de tevredenheid over loon naar werk daalt, heeft mogelijk iets te maken met de stijgende werkdruk, vermoedt ze. Opvallend is dat collega's van niveau B het minst tevreden zijn over hun loon. “Het steekt al lang dat diplomaniveau en beloning aan elkaar gekoppeld zijn. Veel collega's van niveau B vinden dat ze vergelijkbaar werk doen als collega's van niveau A, maar stellen vast dat ze daar minder goed voor betaald worden. Omdat het probleem al zo lang aansleept, uit zich dat in een stijgende ontevredenheid”, klinkt het.

31% is tevreden over promotiekansen

Opmerkelijk is ook de lage tevredenheid als het gaat om eerlijke interne selecties (42 %), genoeg promotiekansen (31 %) en mogelijkheden om van functie te veranderen (36 %). “Uit onze begeleiding van individuele organisaties blijkt dikwijls dat hoe dichter collega's bij de centrale administratie in Brussel zitten, hoe meer vrouwen ze hebben in de eerlijkheid van selectieprocedures. Hoe verder ze van ‘Brussel’ werken, hoe meer de indruk bestaat dat ze daar wat aan het bekostoven zijn”, blijkt volgens De Smet uit de bevraging. Dat er weinig promotiekansen zijn, is een hardnekkig probleem. Maar waarom

De basistevredenheid van de Vlaamse ambtenaar is hoog, iets hoger dan bij organisaties in de privésector”

Freija De Smet

Management meer tevreden

96 procent van de top doet zijn werk graag en 93 procent is in het algemeen tevreden. Het management toont zich dus contentier dan het personeel. Ze vinden wel dat ze te weinig inspraak hebben in veranderingen bij de Vlaamse overheid. Maar 32 procent is daar tevreden over. Dat volgens 29 procent de bevoegdheden tussen politiek en ambtenarij niet goed zijn afgebakend, kan mee aan de oorsprong van die onvrede liggen. Over hun loon in vergelijking met dat van de collega's zijn de managers tevreden (79 %). Hun loon in vergelijking met de buitenwereld bevalt de leidende ambtenaren echter heel wat minder (42 %). Ze zijn ook kritischer dan het personeel als het gaat om het vervullen van de waarden die de Vlaamse overheid hoog in het vaandel draagt: klantgericht (63 %), betrouwbaar (67 %), voortdurend verbeteren (51 %) en samenwerken (39 %). Opmerkelijk is ook dat maar 21 procent vindt dat de Vlaamse overheid het beter doet dan één jaar geleden. 83 procent van het topmanagement zou ten slotte vrienden en familie aanraden bij de Vlaamse overheid te gaan werken.

in 2006 nog 43 procent tevreden was over promotiekansen en nu nog maar 31 procent is ook voor De Smet een raadsel. “Dat wordt zeker nog verder onderzocht”, zegt ze. Dat de mogelijkheden om van functie te veranderen beter in de smaak vallen (van 32 % in 2006 naar 36 % in 2008), is mogelijk te verklaren door de inspanningen die geleverd zijn om de interne arbeidsmarkt bij de Vlaamse overheid meer open te maken.

81% ziet kwaliteitsvol werk

81 procent vindt dat ‘binnen zijn directe werkomgeving kwaliteitsvol wordt gewerkt’. “Dat gaat over de Vlaamse overheid in het algemeen, maar impliceert ook een positief antwoord op de vraag ‘doet mijn entiteit het goed?’ en ‘doe ik het goed?’”, zegt Freija De Smet.

75% ziet de klant centraal staan

Hetzelfde geldt voor het centraal zetten van de klant (75 %) en de samenwerking met collega's (73 %). “Dat soort cijfers zou je naast een bevraging bij de klanten zelf kunnen leggen”, klinkt het. Minder goed scoren de waarden ‘betrouwbaarheid’ (67 %) en ‘voortdurend verbeteren’ (66 %).

Op www.vlaanderen.be/dertien kunt u zien welke entiteiten hebben deelgenomen aan de personeelspeiling 2008. Voor meer informatie kunt u surfen naar www2.vlaanderen.be/personeelsbeleid/personeelspeiling/index.htm.

Meer dan 10 000 collega's antwoorden

De enquête werd - elektronisch of met de post - afgenomen in maart en oktober 2008 bij 53 entiteiten van de Vlaamse overheid. Zowel departementen als agentschappen namen deel. Andere entiteiten houden ofwel zelf tevredenheidsenquêtes onder het personeel of hielden er in 2008 geen.

“Bijvoorbeeld omdat ze volop in reorganisatie zitten en zo'n bevraging dan weinig zin heeft”, zegt Freija De Smet van AgO. De entiteiten die wel deelnamen, tellen alles samen 17 014 personeelsleden. Daarvan antwoordden er 9936 oftewel 58 procent. De respons is daarmee even hoog als bij de vorige personeelspeiling in 2006, maar lager dan in 2004 (67 %). “In 2004 deden de voormalige VOI's nog niet mee. In 2006 en nu wel”, zegt projectleider De Smet. Die is niettemin tevreden over de medewerking van het personeel. “Er zit ook veel verschil tussen de entiteiten. Bij de ene is de respons 100 procent, bij de andere maar 12 procent”, klinkt het. Ook het management - de top en de afdelingshoofden - van de 53 entiteiten werd bevestigd. Van de 324 deden er 243 mee, oftewel 75 procent. Dat is evenveel als bij de vorige peilingen.

Wat een zeehondenleven

Luierend op het slik in de IJzermonding in Nieuwpoort. Niet meteen een hondenleven. Toch hadden zeehonden het in onze streken heel lang niet onder de markt. Watervervuiling, overbevissing en ziektes deden de populatie in Vlaanderen en Nederland op dramatische wijze achteruitgaan.

De voorbije jaren stelden de collega's van het Agentschap voor Natuur en Bos, samen met andere partners, alles in het werk om de leefkwaliteit van de zeehonden te verbeteren. Natuurpunt gaf het startschot met een heus reddingsplan, de Vlaamse overheid kon een belangrijk deel van de IJzermonding verwerven om het in te richten als een natuurreservaat. De verbeterde waterkwaliteit en een herstel van het visbestand deden de rest.

Wilt u gaan zeehondenspotten? Dat kan. Wandel- en fietspaden en een kijkhut maken van de IJzermonding een leuke bestemming voor een uitstap. Meer informatie op www.natuurenbos.be.

Foto: Tom Linster

Hoe eerlijk worden bonussen

Vier topambtenaren, vier visies

Marleen Evenepoel

- Administrateur-generaal bij het Agentschap voor Natuur en Bos (ANB)
- Gebruikt het klassieke systeem van **individuele functioneringstoelagen**

Gilbert Kolacny

- Administrateur-generaal bij het agentschap RO-Vlaanderen
- Voert vanaf dit jaar, naast de individuele bonussen, een systeem van **teambonussen** in

Frans Cornelis

- Administrateur-generaal bij het Agentschap voor Overheidspersoneel (AgO)
- Combineert sinds vorig jaar individuele toelagen met een **organisatiebrede bonus**

Mireille Gillebeert

- Algemeen directeur bij de VDAB
- Gebruikt sinds 2005 **geen functioneringstoelagen** meer

Het is weer de tijd van het jaar: meer dan 20 000 collega's kijken met spanning, of met ergernis, uit naar de toekenning van de functioneringstoelagen, of futo's. Dat is een financiële bonus voor wie het voorbije jaar uitstekend heeft gepresteerd en daarvoor ook zeer goed is geëvalueerd. En het zou wel eens uitbreiding kunnen krijgen, want de invoering van een bonussysteem ligt nu ook op de onderhandelingstafel voor de volgende cao bij De Lijn. 13 zocht uit op welke manieren de bonussen in de Vlaamse overheid worden verdeeld, en vroeg aan zes collega's en vier leidinggevenden hoe eerlijk alles verloopt.

Maarten De Gendt

Een jaar geleden vroegen we u in onze 13-poll of u de functioneringstoelagen een goed systeem vindt. Slechts 22 % van u geloofde in het extra beloningssysteem. Maar uit uw reacties leerden we ook dat er op vele plekken binnen de Vlaamse overheid op een heel andere manier met bonussen wordt omgegaan. De klassieke manier, 'volgens het boekje', is een individuele functioneringstoelage die u krijgt als u het voorbije jaar uitstekend hebt gepresteerd. In sommige agentschappen wordt echter geëxperimenteerd met bonussen voor een heel team, of voor de hele organisatie. En op vele plaatsen worden bonussen nog volgens andere criteria verdeeld: van een beurtrol over een streepje voor bij de baas tot een zoethoudertje voor collega's die eigenlijk onderbetaald worden voor hun werk. Of er worden gewoon helemaal géén bonussen of functioneringstoelagen toegekend.

onze verdeeld?

1. Individuele bonus

“Wie een wagen wil die beter presteert, betaalt ook bij voor de turbo”

“Ik heb zelf nog geen futo gekregen. Toch vind ik het een goed systeem, want met een beetje loondifferentiatie zorg je dat gemotiveerde krachten die zeer goed werk leveren, gemotiveerd blijven en niet uitdoven.

Als je merkt dat je altijd evenveel betaald wordt als iemand die gewoon zijn uren komt kloppen, zou je wel eens je motivatie kunnen verliezen. Ik begrijp de angst wel voor vriendschapspolitiek of individualisme. En het systeem kan ook leiden tot wantrouwen en demotivatie, bijvoorbeeld als je niet goed uitlegt waarom bepaalde toelagen worden toegekend. Maar je moet het kind niet met het badwater weggooien. Extra inspanningen helpen een organisatie vooruit, dat verdient toch een beloning? Wie een wagen wil die beter presteert, betaalt toch ook bij voor de turbo?”

Bruno Lamelyn, vormingscoördinator bij het Agentschap voor Onderwijsdiensten

Zo gebeurt het - of zou het moeten gebeuren - bij zo'n 20 000 collega's. “Op zich is het een goede manier om iemand te belonen die méér heeft gedaan dan wat in zijn functie en niveau verwacht werd of normalerwijze verwacht kan worden. Maar het kan alleen werken als je op voorhand transparante criteria afspreekt om uitzonderlijke prestaties te beoordelen.” Dat vindt Mireille Gillebeert van de VDAB, waar echter al vijf jaar geen bonussen meer bestaan.

Vele topambtenaren blijken niet tevreden met het individualistische karakter van de futo's.

Marleen Evenepoel van het Agentschap voor Natuur en Bos: “Sinds 2007 worden ze bij ons via een nieuw systeem toegekend, waarbij iedere medewerker bij zijn evaluatie een lettercode krijgt voor iedere doelstelling en iedere competentie van zijn functie. De letter A staat voor een uitzonderlijke prestatie, terwijl D betekent dat ze (nog) niet aan de normale verwachtingen beantwoordt. Degenen met de beste lettercombinaties, zo'n 10 % van de collega's hier, krijgen een futo. Maar eigenlijk zou ik liever naar een ander systeem overstappen, bijvoorbeeld met groepsbonussen. We zullen daarover onderhandelen met de vakbonden.”

Opmerkelijk is dat de agentschappen die op groepsbonussen overstappen (zie verder), toch de individuele bonussen niet opgeven. Individuele en groepsbonussen bestaan er

naast elkaar. “Soms zet een team samen een bijzondere prestatie neer, maar soms doet één persoon iets uitzonderlijks. Als één persoon zich bijvoorbeeld sterk verdiept in een nieuwe regelgeving om bij teamgenoten als vraagbaak te fungeren, moet je hem kunnen belonen”, geeft Gilbert Kolacny van RO-Vlaanderen als voorbeeld.

“Extra inspanningen helpen een organisatie vooruit, dat verdient toch een beloning?”

Bruno Lamelyn

2. Groepsbonus

“Beloon collegialiteit en samenhangigheid”

“Door een klassieke futo is iedereen te veel gericht op zijn eigen functie. Ik ben daar geen voorstander van: je moet ook collegialiteit en samenhangigheid waarderen. Ik was dan ook blij verrast toen we vorig jaar voor het eerst een groepsbonus kregen. Iedere medewerker kreeg dezelfde bonus omdat we er allemaal aan hadden meegeholpen dat de organisatie goed draait. Dat vind ik veel beter. Zo breek je het individualisme en beloon je dat mensen in de bres springen voor elkaar.”

Erna De Cremer, maatschappelijk assistent bij het Agentschap voor Overheidspersoneel

Sinds kort wordt in een aantal agentschappen geëxperimenteerd met groepsbonussen. Daarbij wordt niet één individu, maar een heel team, of zelfs de hele organisatie, beloond voor goed werk. Kolarac vertelt vol vuur: “Bij RO-Vlaanderen hebben we de voorbije jaren de samenwerking proberen te stimuleren door veel meer autonomie aan de teams te geven. Daar wilden we ook iets tegenover stellen. Daarom voeren we dit jaar voor het eerst een teambonus in. Als een heel team een buitengewone prestatie heeft geleverd, bijvoorbeeld door een ander team te depaneren of door samen een nieuw decreet uit te werken, wordt dat meegenomen in de individuele evaluatie van elk teamlid en krijgt elk teamlid daarvoor dezelfde toelage op zijn rekening gestort.” “Sinds vorig jaar hebben we bij AgO ook een soort groepsbonus,” vertelt Frans Cornelis, “maar dan voor de hele organisatie ineens. Ieder jaar wordt een bepaald bedrag in de begroting opzij gehouden. Als we dat jaar minstens 70 % van de doelstellingen uit ons ondernemingsplan realiseren, wordt een derde van dat bedrag onder de medewerkers verdeeld - iedereen hetzelfde bedrag. Halen we meer dan 80 % van onze doelstellingen, dan wordt dat twee derde van het bedrag, en vanaf 90 % wordt dat het hele bedrag. In onze visie draagt iedereen een steentje bij om ons ondernemingsplan te realiseren, en dus vinden we dat iedereen daar ook voor beloond mag worden.” Bij beide agentschappen bestaat wel de mogelijkheid om in uitzonderlijke gevallen individuele groepsleden uit te sluiten. Bijvoorbeeld als ze een ‘onvoldoende’ hebben gekregen op hun evaluatie.

Futo: de regels

De basisregels voor functioneringstoelagen (futo's) staan in het Vlaams Personeelsstatuut, dat geldt voor zowat driekwart van de lezers van 13.

- U komt in aanmerking voor een futo als u “uitstekend hebt gepresteerd ten opzichte van de verwachtingen die in de planning werden geformuleerd”.
- De futo kan een vast bedrag zijn of een percentage van uw loon.
- De futo mag maximaal 15 % van uw jaarsalaris bedragen. Dat is goed anderhalf maandloon.
- Voor collega's van niveau D is er een minimumgrens van 5 %.
- De futo moet uitbetaald zijn vóór 1 augustus.
- Topambtenaren en middenkader kunnen geen futo krijgen, maar wel een (vergelijkbare) managementtoelage.

📄 Zie art. VII 37 t/m art. VII 40: www2.vlaanderen.be/personeel/statuten/vps_raamstatuut

3. Bonus als compensatie

“Niet extra betaald voor leidinggevende taken”

“In 2003 kwam ik in aanmerking voor een futo. Maar omdat de ploegbazen van de arbeiders niet extra betaald worden voor hun leidinggevende taken, hebben zij ter compensatie een futo gekregen. En toen was het geld op. Mijn hoge inzet en extra prestaties, zelfs 's avonds en tijdens het weekend, ten spijt. Let op, ik vind ook dat die ploegbazen iets meer zouden mogen verdienen, maar dat zou structureel aangepast moeten worden, niet via futo's. Voor mij was het toen in ieder geval erg demotiverend. Maar nu trek ik het me niet meer aan. Mijn beloning krijg ik van de mensen met wie ik werk en van mijn klanten. Het enthousiasme van kinderen tijdens een wandeling die ik leid als gids bijvoorbeeld, daar kan geen futo tegenop.”

Hubert De Decker, boswachter en beleidsadviseur bij het Agentschap voor Natuur en Bos

De futo als compensatie voor een onderbetaalde functie? “Dat zou niet mogen”, erkent Kolarac. “Dat moet eigenlijk structureel in het personeelsstatuut worden aangepast. Maar als dat jaren blijft aanslepen, is een futo soms de enige manier om een te lage salarisschaal een beetje te compenseren. Ik denk bijvoorbeeld aan stedenbouwkundige ambtenaren die de eindbeslissing nemen over een bouwvergunning, of inspecteurs die moeten beslissen of

een bouwverf wordt stopgezet of niet. Zij dragen te zware verantwoordelijkheden voor het loon dat ze krijgen.”

Cornelis heeft echter hoop voor de toekomst: “Als we binnenkort alle functies wegen en in functieklassen onderbrengen, krijgen we een nieuwe kans om op een objectieve manier functies die even zwaar zijn, ook hetzelfde correcte loon te geven.”

4. Bonus voor vrienden

“Goed staan met de leidinggevende”

“Bij ons krijgen heel vaak dezelfde collega's een futo. Onder meer de teamhoofden, maar dat is natuurlijk omdat ze niks extra's betaald krijgen voor hun teamhoofdschap. Daarnaast zie je dat binnen de teams heel vaak dezelfde personeelsleden een futo krijgen. Het lijkt wat op een vriendenkring die goed staat met de leidinggevende. Ikzelf heb nog nooit een futo gekregen, maar dat hoeft ook niet, want ik heb nog geen 'uitzonderlijke prestaties' geleverd die een futo rechtvaardigen. Ik vraag me af of die anderen wel altijd bovenmaats presteren? We doen toch allemaal gewoon ons werk naar best vermogen, volstaat het niet dat daar een correct loon tegenover staat?”

Ingrid Heylen, hoofdmedewerker bij Kunsten en Erfgoed

“Favoritisme? Het zou niet mogen gebeuren, maar in de praktijk bestaat het helaas wel”, beaamt Cornelis, “Futo's zijn bedoeld om uitzonderlijke prestaties te belonen. Misschien

kan iemand wel twee keer na elkaar uitzonderlijk presteren, maar ieder jaar opnieuw lijkt me toch niet mogelijk.”

Vele collega's kunnen zich niet van de indruk ontdoen dat wie dicht bij de chef zit, meer kans maakt op een bonus. “We hebben al eens alle futo's bijeengelegd, maar zo'n trend hebben we niet ontdekt. Al is het moeilijk te vergelijken zolang niet alle jobs eenduidig in een functiefamilie en functieklasse zijn ingedeeld”, zegt Cornelis daarover. Evenepool nuanceert: “Het is natuurlijk vaak zo dat zeer goede mensen dicht bij de chef zitten - ikzelf wil in ieder geval geen andere bij mijn rechtstreekse medewerkers. Omdat mensen die zeer goed zijn in hun job, ook wel geneigd zijn om uitzonderlijk te willen presteren, is het niet echt verwonderlijk dat je geregeld futo's zult zien bij de mensen die dicht bij de chef staan. Maar als anderen even hard en goed werken, komen zij evenzeer in aanmerking.”

5. Bonus volgens beurtrol

“Iedereen een keer laten genieten van een extraatje”

“Een aantal jaren geleden was ik een van de eersten die een futo kregen. Daar was ik toen heel blij mee, het gaf me het gevoel dat mijn prestaties gewaardeerd werden.

Maar in de daaropvolgende jaren zag ik dat zowat iedereen wel eens een futo kreeg, alsof er een beurtrol bestond. Toen iemand me uitlegde dat 'iedereen toch eens een extraatje moet krijgen', was ik erg teleurgesteld. Het werkt erg demotiverend, als je weet dat je toch niet beloond zult worden voor een extra inspanning. Gelukkig doe ik mijn werk heel graag en zal ik me niet snel laten ontmoedigen. Maar ik zou toch liever zien dat futo's alleen worden toegekend aan mensen die echt iets extra's hebben gepresteerd!”

Els Daeseleire, wetenschappelijk attaché bij het ILVO

Als iedereen om de beurt een extraatje krijgt, vermijd je jaloezie, zo redeneren sommigen. “Maar je ondergraaft zo wel een van de weinige middelen die je hebt om mensen te motiveren tot betere prestaties”, aldus Kolacny. “Al kan het soms met goede bedoelingen zijn,

bijvoorbeeld omdat je niet wilt dat één persoon de credits krijgt voor iets waar een heel team aan heeft gewerkt. Ik hoop echter dat ons systeem van teambonussen aan die verzuchting zal tegemoetkomen.” Een beurtrolsysteem is niet altijd slecht, nuanceert Gillebeert. “Maar dan wel als je alleen een beurtrol instelt onder de personeelsleden die op basis van hun prestaties een futo verdienen. Dat is vooral handig als het uitgetrokken budget niet groot genoeg is om iedereen die een futo verdient, er ook effectief een te geven. Daarom liet ik vroeger de futo's ook roteren, zodat bijvoorbeeld niemand twee jaar achtereen een futo kon krijgen.”

6. Helemaal geen bonussen

“Leukere manier om mensen te belonen”

“Bij ons bestaan er geen functioneringstoelagen, en daar ben ik blij om. Het is een systeem dat naar favoritisme neigt, want als chef ga je sowieso subjectief beoordelingen maken. Tenzij je op voorhand duidelijke en meetbare criteria hebt afgesproken. Maar dat is bij een overheid niet altijd zo makkelijk als bijvoorbeeld in de verkoopsector. Volgens mij brengt zo'n systeem alleen maar problemen en jaloe-

zie met zich mee. Ik denk dat er betere en leukere manieren bestaan om mensen te belonen. Een heel team van mensen belonen lijkt me een werkbaar alternatief. Ik heb ooit eens in de horeca gewerkt, en daar is het ook aangenamer als het zaalpersoneel de fooien niet in eigen zak steekt, maar in een pot die gedeeld wordt met de mensen achter de bar en in de keuken.”

Lief De Winter, instructeur bij de VDAB

Zo'n 15 000 collega's kennen helemaal geen functioneringstoelagen of vergelijkbaar bonus-systeem. Bij de VDAB bijvoorbeeld werden de futo's zo'n vijf jaar geleden vervangen door maaltijdcheques. “Dat was een bewuste keuze”, vertelt Gillebeert. “Met het futosysteem kon je wel op een eerlijke manier mensen belonen die hun job excellent uitvoeren. Toch ging de beloning gemakkelijker naar mensen die door hun functie de kans krijgen om meer op te vallen, omdat ze bijvoorbeeld ruimte hebben om een project te leiden. Terwijl er veel collega's even hard werken, maar meer op de achtergrond blijven. Daarom wilden we met dat heel iets doen waar iedere werknemer iets aan heeft, ook de ‘kleine mens’ die niet in de spots loopt. Het heeft in ieder geval gezorgd voor minder ongenoegen in de wandelgangen. Waardering geven is per slot van rekening een heel rijk domein. Dat kun je niet oplossen met een geldelijke beloning alleen.”

Meer informatie en voorbeelden van bonus-systemen vindt u op www.agoweb.be.

“Waardering geven is per slot van rekening een heel rijk domein. Dat kun je niet oplossen met een geldelijke beloning alleen”

Mireille Gillebeert

13 valt in uw smaak

13 viert in mei zijn derde verjaardag. Het personeelsblad van de Vlaamse overheid is in drie jaar tijd behoorlijk ingeburgerd bij het merendeel van de collega's. U geeft ons goede punten voor inhoud en stijl. Maar we bereiken niet iedereen: collega's uit de externe agentschappen en medewerkers van niveau C en D lezen het blad minder. Zo blijkt uit een lezersonderzoek dat we in het najaar van 2008 hebben gevoerd bij 500 collega's. Een greep uit de resultaten.

Dirk Gryp

Negen op de tien kent 13, maar niet bij EVA'S

13 is over het algemeen populair in de Vlaamse overheid: 86 % onder u kent het blad. En 68 % van wie het blad kent, leest het ook elke keer. Wie in een extern agentschap werkt, bereiken we minder goed: daar kent acht op de tien collega's dit blad. We zijn bovendien beter bekend bij de statutaire collega's dan bij de contractuele: 90 % tegenover 75 %. En ook bij collega's van niveau C en D kunnen we nog beter scoren met respectievelijk 66 % en 79 % herkenning.

Negen op de tien vindt 13 goed

Wie 13 leest, is daar meestal tevreden over. Negen op de tien onder u vindt het blad over het algemeen goed tot uitstekend. En bijna zes op de tien lezers vindt in 13 altijd of vaak nuttige informatie. De meesten onder u vinden dat we moeten blijven schrijven: negen op de tien kijkt ernaar uit om het blad ook in de toekomst uit zijn brievenbus te halen.

86 % leest 13 thuis

U leest 13 het liefst aan uw keukentafel of in uw eigen zetel. Dat geldt toch voor 86 % van de collega's. Bij ruim een kwart onder u lezen ook de huisgenoten mee. Vooral uw partner zou af en toe in de verleiding komen om dit blad ook eens open te slaan.

60 % heeft trek in korte stukjes

Hapklaar nieuws in korte stukjes scoort het hoogst. Ruim 60 % onder u is fan van de rubriek 'Samengevat' op pagina 6. Maar ook andere vaste rubrieken zijn populair: meer dan 40 % onder u voelt zich aangesproken door 'Werk en leven', waar 13 elk nummer een vraag beantwoordt over wat wel en niet mag op het werk (zie pagina 36), de taaltip (zie pagina 36) en 'de dag van ...', waar u een werkdag lang een collega op de voet kunt volgen (zie pagina 31). U zit er blijkbaar niet op te wachten om binnen te kijken in de werkruimte van uw collega's (rubriek 'Het bureau van ...') of om nieuws te lezen uit andere overheden (rubriek 'Ondertussen bij de bureaus'). En de puzzel achteraan in het blad spreekt u ook niet altijd aan.

80 % vindt 13 geloofwaardig

De meesten onder u kennen de Vlaamse overheid beter dankzij 13 (65 %). En u vindt dat het blad bijdraagt tot een beter imago van de Vlaamse overheid. Niet onbelangrijk nu de Vlaamse overheid actief werk wil maken van haar imago.

13 doet dat op een geloofwaardige manier, zo vindt 80 % onder u. En wat ons nog gelukkig stemt: u vindt de inhoud van de artikels ook relevant, herkenbaar en actueel. Maar het mag allemaal nog iets kritischer en diepgaander.

Meer over het lezersonderzoek op de 13-site: www.vlaanderen.be/dertien

13 voerde dit lezersonderzoek uit in eigen beheer, in samenwerking met de collega's van het Contactpunt Vlaamse Infolijn en de Studiedienst van de Vlaamse Regering. Eind 2008 organiseerden wij een online steekproef bij 1000 collega's uit de hele Vlaamse overheid. Wie geen mailadres heeft, werd gebeld door het Contactpunt. Uiteindelijk kregen we antwoord van 500 collega's, wat betrouwbare resultaten opleverde.

Uw mening telt

Misschien kreeg u niet de kans om deel te nemen aan het lezersonderzoek, en hebt u toch een mening bij dit blad. Al uw reacties of tips om te verbeteren, kunt u kwijt op www.vlaanderen.be/dertien. Of stuur een lezersbrief naar dertien@vlaanderen.be.

"Ik motiveer door interesse te tonen voor alles en iedereen"

Luc Van Hecke, Bloso-centrumverantwoordelijke

Profiel

Loon: "Dat zou ik liever niet meedelen*."

Niveau: A

Werkuren: van 8.00 tot 16.06 uur (de hele week, dag en nacht bereikbaar)

Opleiding: licentiaat Lichamelijke Opvoeding

* Op www.vlaanderen.be/arbeidsvoorwaarden vindt u een salarissimulator die u een idee kan geven van het salaris van een Bloso-centrumverantwoordelijke met 25 jaar ervaring.

Ooit was Luc Van Hecke een van de betere, Belgische atleten op de 800 en 1500 meter, nu leidt hij het omnisportcentrum van Bloso in Blankenberge. "Het lopen ben ik intussen beu, dat heb ik genoeg gedaan", zegt Luc. Maar in zijn centrum loopt hij een hele dag van zijn bureau, langs het voetbalveld - even binnenspringen in de sporthal - naar de sauna en terug. Op het domein aan zee zijn ze volop aan het vernieuwen. 13 volgt een hele dag de sportieve en extrasportieve coördinatietaken van de centrumverantwoordelijke.

Bart Aerts

Het Bloso-domein van Blankenberge ligt in het midden van een groene oase, op wandelafstand van de Noordzee. Met de zilte zeelucht hangt er altijd een vakantiesfeertje. "Mijn buurman zegt altijd dat ik me gelukkig mag prijzen dat ik aan zee kan werken", zegt Luc Van Hecke (52). De domeinverantwoordelijke woont in Zele en pendelt elke werkdag zo'n anderhalf uur heen en weer. "Maar ik zie de zee zelden", glimlacht hij.

Luc werkt al 25 jaar voor Bloso en is zeven jaar centrumverantwoordelijke in Blankenberge.

"De voorbije jaren zijn we hier voortdurend de infrastructuur aan het vernieuwen. Nu de gebouwen klaar zijn, pakken we de buitenomgeving aan." Niet zonder trots toont hij het sporthotel dat recent volledig is vernieuwd. In de 34 kamers is plaats voor 104 bedden.

Tussen de sportvelden leggen Bloso-technici samen met een aannemer een Finse loop piste aan. Luc inspecteert de werken. “Lopen op speciale houtschilfers is veel beter voor de spieren. Deze loop piste is helemaal in tegenwoordig. We konden niet achterblijven.” Een van Lucs medewerkers rijdt af en aan met houtschilfers. Iedereen lijkt hier een roemrijk sportverleden te hebben. Aan het stuur van de bobcat zit Jurgen Belpaire, in een vorig leven reservedoelman bij eersteklassevoetbalclub Club Brugge. Door een hardnekkige blessure moest hij zijn keepershandschoenen aan de haak hangen. “Toen Cercle Brugge hier kwam trainen, hadden ze een extra doelman nodig”, lacht Luc. “Jurgen is dan in het doel gaan staan van de grote stadsrivaal.”

48 foto's aan de muur

De ‘baas’ gaat hartelijk om met zijn medewerkers. “Iedere dag doe ik mijn ronde. Dat is controleren, maar zeker ook motiveren. Als er nooit iemand komt kijken, kun je je ook afvragen of je werk wel nuttig is.

“Een hele dag zou ik niet achter mijn bureau kunnen zitten. Ik heb afwisseling nodig”

Ik toon interesse zodat iedereen zijn werk graag en goed doet.”

Wat verderop leggen twee technici beschermende dekplaten over de elektriciteitsdraden die onder de loop piste liggen. De hele piste zal verlicht zijn. Met drie voetbalvelden - waarvan één in prima kunstgras - twee tennisterreinen, een atletiekpiste met tribune, een basketbalterrein, een volleybalplein en een beachvolleystrand in aanleg oogt het buitengedeelte van het centrum heel professioneel.

In de gangen van het Bloso-complex hangen op verschillende plaatsen lijsten met foto's van de 48 medewerkers in Blankenberge. “Klanten geven vaak pralines aan het keukenpersoneel omdat ze het eten goed vinden. Maar hier werken veel meer mensen natuurlijk. Daarom heb ik die lijsten laten ophangen. Alles wat hier goed gaat, is te danken aan alle mensen die hier hard werken. Als er iets misgaat, heb ik niet goed genoeg een oogje in het zeil gehouden.”

Loodgieter en modeontwerper

Luc wandelt naar het secretariaat om wat kopieën te maken voor een vergadering. Het secretariaat is het kloppend hart van het Bloso-centrum. Zes collega's buigen zich over geldzaken en allerlei praktische besloomingen. “Wat vind je van deze nieuwe truitjes voor het personeel”, vraagt een van de medewerkers en ze toont een ontwerp op

“

Alles wat hier goed gaat, is te danken aan alle mensen die hier hard werken”

haar computer. “Dat is het boeiende aan de job”, lacht Luc. “Ze veronderstellen dat ik alles kan en weet. Nu voel ik me modeontwerper en straks weer loodgieter.”

Het regent en dus past Luc zijn dagprogramma aan. “Vanmiddag was de maandelijkse vergadering met de technici gepland. Aangezien het regent, kunnen ze nu niet buiten werken. Daarom verschuif ik de vergadering naar de voormiddag. Straks zou het opklaren en dan kunnen ze wél buiten aan de slag.”

Tijdens de ‘technicivergadering’ passeren de aanschaf van een hogedrukreiniger, het weghalen van afval op het terrein en de herstelling van verlichting de revue. Na een uur vergaderen verlaat Luc opnieuw zijn bureau. “Een hele dag zou ik niet achter mijn bureau kunnen zitten. De afwisseling in mijn job bevalt me wel. Geen enkele dag is dezelfde. Vaak is het improviseren. Soms zit ik uren achter mijn bureau. Soms helemaal niet. Als ik bijvoorbeeld het jaarverslag moet opmaken, zit ik een week tussen de papieren.”

Luc wandelt de sporthal binnen en checkt bij de zaakwachter of alles oké is. “Vandaag

08:05 De dag van Luc Van Hecke start aan zijn bureau. Hij leest zijn mails en pleegt enkele telefoontjes.

08:43 De vernieuwing van het Bloso-centrum verloopt vlot. Niet alleen aannemers zijn druk in de weer, de medewerkers van Bloso nemen zelf een groot deel van de werken op zich. Luc z'n taak? Op de hoogte blijven en inspecteren.

09:15 Vergaderen hoort bij de job. Hier zit Luc aan tafel met zijn technici. “Ik heb ook veel contact met de verantwoordelijken van andere Bloso-centra. Het is leuk om ideeën uit te wisselen.”

nodigt de Stichting Vlaamse Schoolsport enkele scholen uit”, zegt Luc. In de grote omnisportzaal rennen kinderen van een balspel naar het klimrek. Wat verderop in de ‘mattenzaal’ krijgen de leerlingen van een school uit Meldert een initiatie zelfverdediging. In de kleine zaal meppen leerlingen aan enkele pingpongtafels alsof ze Jean-Michel Saive zijn.

Geen concurrentie voor gemeenten

“In Vlaanderen zijn er dertien Bloso-centra”, legt Luc uit. “Enkele omnisportcentra zoals het onze en enkele andere met een specialiteit zoals paardrijden, watersport of ijschaatsen.” Naast Blankenberge zijn er centra in Nieuwpoort, Brugge, Woumen, Waregem, Oordegem, Gent, Genk, Hasselt, Herentals, Hofstade, Liedekerke en Willebroek. “Het centrum is aanvullend op het aanbod van de gemeenten”, zegt Luc. “We willen geen concurrentie zijn.” “We hebben vooral scholen als klant”, vertelt Luc. “Die komen naar hier voor sportklassen. Vroeger een volledige week, sinds de invoering van de maximumfactuur beperken veel scholen dat tot een halve week. De leerlingen krijgen hier minstens twee uur sport per dag. Maar ook sportclubs en federaties komen voor een stage. En we hebben tijdens de zomervoorbereiding of de winterstop al eersteklassevoetbalclubs op bezoek gehad zoals Cercle Brugge, Genk en

Germinal Beerschot. We behandelen hen op dezelfde manier als andere klanten. Ze geven bijvoorbeeld wel op voorhand door welk menu ze willen, maar daar betalen ze voor.”

Soms lastige klanten

Het valt op dat Luc het steeds heeft over ‘klanten’. “Dat begrip gebruiken we sinds een paar jaar”, legt hij uit. “Onze personeelsleden reageren anders als ze weten dat het klanten zijn en geen mensen die lastig zijn of in de weg lopen.”

Al zijn er soms ook lastige klanten. “Als er problemen zijn, gebeurt het wel eens dat ze me opbellen tijdens weekends of ’s avonds als ik al thuis ben”, vertelt Luc. “Zo hebben we eens een groep naar huis moeten sturen. Dat bleek geen sportclub, maar een studentenclub te zijn. Je had dat hier moeten zien. Ze hadden een cantus gehouden, zo’n zangfeest met als enige ‘sportieve noot’ pinten hijsen. Op de atletiekpiste zwalpten er ’s morgens studenten rond met een pint in de hand. Drie vierde van die groep was nog dronken. Gelukkig begrepen ze dat we hen vroegen om naar huis te vertrekken.”

“Een andere keer stond het voetbalveld plots vol tenten. Een scoutsgroep vond nergens plaats en was dan maar naar hier gekomen. We hebben ook eens een vriend koppeltje aangetroffen in de tribune. En er heeft al een beha aan het doel gehangen.”

“Als er problemen zijn, gebeurt het wel eens dat ze me opbellen tijdens het weekend of ’s avonds als ik al thuis ben”

Wellness voor iedereen

Luc wandelt richting zwembad-, sauna- en wellnesscomplex. Ook die luxe is er in Blankenberge. “Hier komen scholen met hun leerlingen zwemmen en vanaf 15 uur kan iedereen de sauna gebruiken. Tegen betaling uiteraard.” Schoonmaaksters nemen de Finse sauna, de infraroodcabine, het Turks stoombad, de jacuzzi, de douches en de kleedkamers flink onder handen. De mooie wellnessruimte is volledig aangepast voor personen met een handicap. Er is een lift in het overdekte zwembad, en sanitair en douches zijn gebruiksvriendelijk gemaakt. De aanduidingen in de kleedkamer zijn ook in braille aangebracht. “En we hebben speciale kastjes voor mensen met krukken of een kunstbeen.”

Wat hier lijkt te ontbreken, zijn zonnebanken. Maar dat is buiten Luc gerekend. “Dit is een gezondheidscentrum. Alleen maar gezonde zaken dus.” Toch nog een sportman in hart en nieren. Een noodzakelijke voorwaarde voor wie sport en spel in goede banen wil leiden.

11:21 Elke dag doet Luc een ronde op het domein. Zo checkt hij of alles naar wens verloopt in de sporthal.

12:07 Luc eet samen met zijn collega's in het restaurant van het Bloso-centrum. “Het eten is hier lekker en gevarieerd.”

14:35 Als hij medewerkers tegenkomt, maakt Luc altijd een praatje: “Dé manier om iedereen gemotiveerd te houden.”

15:47 Leerkrachten van een sportklas uit Limburg bereiden de volgende dag voor. “Het is belangrijk dat ik een goed contact heb met onze klanten”, zegt Luc. “Ik probeer altijd even bij hen langs te gaan.”

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 een:

Bordspelen

“Door bordspelen te spelen train je je vaardigheden op een aparte manier. Je leert onderhandelen, analyseren, onbekende mensen ergens bij betrekken en creatief zijn. Sommige van die vaardigheden kan ik ook op het werk goed gebruiken. Dat is toch mooi meegenomen”, zegt Agnes Peil, celhoofd bij het Departement Mobiliteit en Openbare Werken en al tien jaar voorzitter van een spelclub.

Filip De Maesschalck

Steven Lefever, Geert Beeckmans, Veronique Volders, Philippe Keppens en Agnes Peil leven zich uit in een spelletje Eketorp

Met draken onschuldige landbouwers tot as herleiden, overleven met je stam in het stenen tijdperk, bouwen aan een kathedraal, demonen verhinderen onze wereld over te nemen, of met een ruimtetuig vracht vervoeren door een meteorenstorm: normale situaties voor de doorsneebordspelfanaat. Voor sommigen een vlucht in de fantasie, voor anderen de verfijning van werkvloertechnieken: onderhandelen, strategisch denken, samenwerken en deduceren.

“Vroeger kende ik alleen klassieke spelen zoals Monopoly, Risk of Levensweg waarbij je vooral een portie geluk moet hebben om te kunnen winnen”, zegt Steven Lefever (29), studie-ingenieur Stabiliteit bij het Departement Mobiliteit en Openbare Werken, die drie jaar geleden door het Kolonisten van Catan-virus werd besmet. “Sindsdien is mijn interesse alleen maar gegroeid. Ik hou vooral van spelen waarbij je

het gevoel blijft houden dat je de overwinning nog kunt binnenhalen en waarbij je constant aan het spelen bent, ook terwijl anderen aan de beurt zijn. Het wordt zo een gezellige bezigheid na een etentje met vrienden of zo. Intussen heb ik zo'n tien spellen in mijn kast die variëren van amusant tot breinbrekend complex.”

“Door mijn lidmaatschap bij de club Winningmovez in Lokeren kan ik wekelijks andere bordspelers ontmoeten en een nieuw spel uitproberen. Maar ik ben eerder een casual gamer, want ik heb ook andere hobby's, zoals tennissen en windsurfen. Een gezonde geest in een gezond lichaam, zeg maar. Sommige collega's weten dat ik graag eens een spelletje speel, maar meer dan een gespreksonderwerp tijdens de middagpauze levert dat niet op. Het houdt de grijze massa wel in beweging”, besluit Steven.

Duvel en draak

Veronique Volders (29), beleidsmedewerker bij het Agentschap voor Binnenlands Bestuur, beschouwt zichzelf ook als een niet-fanatieke, maar regelmatige speelster. “Ik was als kind al vaak met gezelschapsspelen bezig. En die liefde is gebleven. Op kot leerde ik samen met enkele vrienden andere spelen kennen en we zijn blijven spelen. Ik win graag, maar het sociale aspect is ook heel belangrijk. Liefst speel ik spelen waar iets ‘gemeens’ in zit. ‘Elkaar de duvel aandoen’ vind ik wel tof! Zo is er bij het bordspel Carcassonne een uitbreiding met een draak en die haal ik dan met plezier boven om een aantal tegenspelers tot as te herleiden (lacht). Dat pesten moet kunnen. Wie niet goed tegen zijn verlies kan, heeft aan mij een harde tegenstander (lacht). Het is trouwens de ideale manier om de stress van het werk van me af te zetten. Daarnaast ben ik - naar het

schijnt - een trage speelster: ik denk lang na voor ik een zet doe, vaak tot ergernis van mijn tegenspelers. Bovendien ben ik nog niet veel spelen tegengekomen die ik niet graag speel. Ze hoeven niet noodzakelijk ingewikkeld te zijn, het mogen ook eenvoudige, leuke spelen zijn. Maar ik ben nog niet zo verslaafd dat ik bijvoorbeeld naar de beruchte bordspelenbeurs in het Duitse Essen ga.”

Meer dan twaalf keer was Bert Corluy (37), projectleider bij het Departement Diensten voor het Algemeen Regeringsbeleid, al in het walhalla van de bordspelen. “Essen is een jaarlijks terugkerende trip met vrienden: de sfeer is er met niets anders te vergelijken. 44 000 m² zalen vol bordspelen, en dat in dit digitale tijdperk! Je kunt er nieuwe releases uitproberen, exclusieve uitbreidingen te pakken krijgen en collega-boardgamers van over de hele wereld ontmoeten. Het gebeurt dat we met een volle auto huiswaarts keren. Ja, een hobby die vijftien jaar geleden gestart is in de kelder van de legendarische Lonely Mountainwinkel in Antwerpen, is uitgegroeid tot een echte passie voor het spel. Ondertussen weten de mensen op het werk ook hoezeer ik door de spelmicrobe ben gebeten. En het werkt blijkbaar aanstekelijk, want misschien wordt er binnenkort tussen de middag wel eens een kaartspel bovengehaald. Zo leer je je collega’s op een andere manier kennen.”

In trouwkostuum

Dat het nog gekker kan, bewijst Philippe Keppens (29), studie-ingenieur Asfalt en Beton bij het Departement Mobiliteit en Openbare Werken. “Ik ben op de dag na mijn trouwfeest gaan deelnemen aan een Belgisch kampioenschap bordspelen. Recht van de dansvloer op een ontbijt van Red Bull en adrenaline in trouwkostuum naar de bordspeltafels. En het heeft gewerkt: ik werd Belgisch kampioen Colosseum en vice-Belgisch kampioen Kaaskasteel. Mijn kersverse vrouw had er niks op tegen, ze wou met een kampioen trouwen, ik ben mijn belofte nagekomen”, glundert hij. “Eigenlijk ben ik met het hele bordspelgedoe nog maar zo’n kleine drie jaar bezig, maar mijn spellenkast puilt al uit met zo’n 188 bordspelen en uitbreidingen allerhande. Zo heb ik ondertussen van elk type spel wel eentje in huis: coöperatief, deductie, tegelplaatsen, veilingsspel ... Spelen die ik niet heb, ga ik wel eens uitproberen in een club.”

Kinderen van jongs af aan in contact brengen met educatieve gezelschapsspelen. Dat is de basisfilosofie van spellenvereniging Kierewiet uit Liedekerke. Coördinator Geert Beeckmans

Ik ben ervan overtuigd dat je je vaardigheden op een aparte manier kunt trainen door bezig te zijn met bordspelen”

Agnes Peil, celhoofd bij het Departement Mobiliteit en Openbare Werken

(35), pedagogisch medewerker bij GO! Onderwijs Vlaamse Gemeenschap, gelooft heilig in zijn missie. “Het is de perfecte gezinsactiviteit waarbij je leert onderhandelen, samenwerken en - belangrijk - verliezen! De aan te kopen spelen worden dan ook geselecteerd vanuit die optiek. Daarnaast werken we al een aantal jaren mee aan de Mechelen Speeldag-happening waar vorig jaar 34 000 bezoekers op afkwamen. Ook daar willen we vooral het idee promoten dat er mooie alternatieven zijn voor de computergames. In dat kader demonstreren we onze megaspellen: dat zijn XL-uitvoeringen van bekende klassiekers als Vier op een rij, Mikado enzovoort. Ook de spelen die een clublid heeft ontwikkeld, Tamega en Quintus, halen we dan boven. Dat zijn tactische geheugenspelen waar zowel volwassenen als kinderen plezier aan kunnen beleven. In juni is Tamega trouwens te bekijken op een tentoonstelling over Argentinië in het Consciencegebouw in Brussel.”

Ook op het werk

Demonstraties en recensies, dat zijn ook belangrijke onderdelen van de werking van spelclub De Spelafel uit Gent, waar Agnes Peil (39), ingenieur-celhoofd Integraal Waterbeleid bij het Departement Mobiliteit en Openbare Werken, al tien jaar voorzitter van is. “Met onze meer dan 500 spellen geven we speldemonstraties aan verenigingen. Het leuke is dat we altijd iets op maat kunnen aanbieden: van eenvoudige spellen tot de meer complexe varianten. We hebben gelukkig heel wat vrijwillige animatoren die hun liefde voor het betere bordspel willen overbrengen. Daarnaast schrijf ik spelrecensies voor enkele tijdschriften. In ruil krijg ik van verschillende spelproducenten recensie-exemplaren toegestuurd. Mensen warm krijgen voor de wereld van het bordspel geeft immers veel voldoening! Ik ben ervan overtuigd dat je je vaardigheden op een aparte manier kunt trainen door bezig te zijn met bordspelen. Je leert onderhandelen, analyseren, onbekende mensen ergens bij betrekken en creatief zijn. Sommige van die vaardigheden kan ik achteraf ook op het werk goed gebruiken. Dat is toch mooi meeegenomen?”

 www.vlaams-spellenarchief.be: de portaal naar de Vlaamse spellenwereld

Mag u kwaadspreken over uw minister?

U bent het niet eens met een bepaalde beslissing van uw minister. In de krant verschijnt een uitgebreid artikel waarin hij de maatregel vol trots aankondigt. U reageert via een lezersbrief. Mag dat?

Veerle Van den Broeck

Als ambtenaar hebt u spreekrecht en spreekplicht, maar ook geheimhoudingsplicht, de sleutelwoorden in het antwoord op deze vraag. Tom Somers van het Departement Bestuurszaken licht toe. “Als privépersoon hebt u het recht in de pers te reageren of een persoonlijk standpunt te verkondigen. U moet dan wel duidelijk maken dat u in eigen naam spreekt. Dat is het zogenaamde spreekrecht dat in het Vlaams Personeelsstatuut (VPS) en de deontologische code (*die voor de hele Vlaamse overheid geldt, red.*) opgenomen is. Wat u zegt, moet correct zijn en u mag de minister natuurlijk niet beledigen zonder meer. Anders riskeert u een klacht wegens laster en eerroof. In uw functie als ambtenaar moet u loyaal zijn tegenover uw chef en de beslissingen van de Vlaamse Regering. Dat is een van de basisprincipes van de deontologische code. U kunt dus niet als ambtenaar reageren.”

“Maar er zijn dingen waar u - ook als privépersoon - over moet zwijgen. Zelfs als u uit dienst bent. Als ambtenaar hebt u geheimhoudingsplicht in bepaalde gevallen. Bepaalde informatie mag u niet meedelen aan mensen die onbevoegd zijn, bijvoorbeeld vertrouwelijke, commerciële, intellectuele of industriële gegevens. Als er in een bepaald dossier nog geen eindbeslissing is genomen, mag u niets meedelen over wat er intern gedacht en gezegd wordt. Natuurlijk mag u aan derden ook geen medische, sociale of andere informatie uit de persoonlijke sfeer van collega's en burgers geven.”

“Soms moet u spreken. Krijgt u een opdracht die tegen een hogere rechtsorde ingaat, tegen mensenrechten of tegen strafrechtelijke bepalingen, dan moet u uw chef verwittigen. Inbreuken kunt u ook melden aan de Interne Audit van de Vlaamse Administratie (IAVA). Klokkenluiders worden beschermd tegen mogelijke sancties. Dat alles is ook in het VPS opgenomen.”

Lid van actiecomité

Er zijn natuurlijk andere manieren om kritiek te uiten. Wat als u bijvoorbeeld lid bent van een plaatselijk actiecomité?

“Uw mening of uw engagement in een bepaalde vereniging mag volgens de deontologische code geen weerslag hebben op de objectiviteit

waarmee u uw taken uitoefent”, zegt Somers. “U mag dus lid zijn van bijvoorbeeld een plaatselijk actiecomité tegen de komst van een nieuwe weg, maar u mag in uw werk de genomen beslissingen in dat dossier niet proberen te dwarsbomen. Als de Vlaamse Regering een beslissing neemt, schaart u zich daarachter. De hoeksteen van de deontologische code is immers loyaliteit.”

 www.vlaanderen.be/personeel/deontologischecode

TAALTIP

Wat is in de volgende formulering het juiste woord, *hierdoor* of *daardoor*?

Je spieren en botten blijven langer in conditie als je gezond eet. Hierdoor / daardoor blijf je langer fit?

Beide woorden zijn in deze formulering correct, maar u kunt het best *daardoor* gebruiken. Veel mensen hebben in teksten de neiging om met het bijwoord *hierdoor* te verwijzen naar een eerder genoemde zaak of persoon, of naar een eerdere zin. Zulke terugverwijzingen zijn niet fout, maar nogal nadrukkelijk en formeel. U kunt beter zo veel mogelijk terugverwijzen met bijwoorden met als eerste deel *daar* of *er*. Dat doet u meestal ook als u spontaan spreekt.

Nog enkele voorbeelden:

- *Er wordt ozonsmog voorspeld. Hoe moet ik daarmee omgaan?*
- *Als je honden wilt fokken om daarmee rijk te worden / er rijk mee te worden, heb je het toch mis.*
- *Een volledig rookverbod: wat zouden jullie daarvan vinden?*

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

MINISTER
ZOT

Waar eet ...

Johan Valcke, directeur Design Vlaanderen

- **Waar eet u op een doordeweekse werkdag?** 's Middags eet ik vaak een salade of broodje op kantoor. Een broodje met gerookte zalm en rucola of zongedroogde tomaten is altijd lekker.
- **Met welk gerecht/restaurant verast u buitenlandse gasten het liefst?** Gasten vragen vaak naar Belgisch bier en Belgische gerechten. Garnaalkroketten, paling in het groen en stoofvlees met frieten vallen steevast in de smaak. Ik neem hen meestal mee naar interessante designlocaties of plaatsen waar ze designers kunnen ontmoeten. In Brussel is de stijlvolle Museumbrasserie een recept voor succes, net als de Belga Queen en de Taverne du Passage.
- **Waar eet u als u uw medewerkers of vrienden wilt trakteren?** In het café van het Muziekinstrumentenmuseum, in Café Barnabé, of in een van de vele kleine restaurantjes tussen de Koningsstraat en het Vrijheidsplein in Brussel.
- **Een geheim adresje?** Zo geheim is het niet, want Café Gudule zit meestal aardig vol. Het is er een beetje luidruchtig en de uitbaters zijn Franstalig, maar ze doen hun best om Nederlands te praten. Ze zijn supervriendelijk en koken lekkere, gezonde gerechten.
- **Wat is uw favoriete gerecht? En waar eet u het gewoonlijk?** Als americain met frietjes of garnaalkroketten ergens op de kaart staat, test ik het meestal uit. Verder ben ik ook verzot op Japanse gerechten, maar daar heb ik geen vast adresje voor.
- **Als u zelf aan het fornuis staat, wat maakt u dan klaar?** Varkenshaasje in mosterdsaus (met Gentse Tierenteynmosterd) of coq au vin zijn mijn twee favoriete gerechten. Ik barbecue ook heel graag in de zomer.
- **Hebt u een goede (betaalbare) wijntip?** Côtes du Rhône Séguret uit de Colruyt.
- **Welk adresje in uw eigen provincie zou u iedereen aanraden?** Het bijzonder sfeervolle The House of Eliott voert je zo

terug naar de jaren twintig. De naam is ontleend aan een Britse tv-reeks over twee zussen die in de swingende jaren twintig een eigen modeatelier opstartten.

- **Museumbrasserie**, Koningsplein 3, 1000 Brussel, tel. 02 508 35 80, www.museumfood.be
- **Belga Queen**, Wolvengracht 32, 1000 Brussel, tel. 02 217 21 87, www.resto.be/belgaqueen
- **Taverne du Passage**, Koninginnegalerij 30, 1000 Brussel, tel. 02 512 37 31 www.tavernedupassage.com
- **Muziekinstrumentenmuseum**, Hofberg 2, 1000 Brussel, tel. 02 545 01 30, www.mim.fgov.be
- **Café Barnabé**, Leuvenseweg 2-4, 1000 Brussel, tel. 02 503 53 00
- **Café Gudule**, Jonkerstraat 11, 1000 Brussel, tel. 02 503 10 15, www.cafegudule.be
- **The House of Eliott**, Jan Breydelstraat 36, 9000 Gent, tel. 09 225 21 28, www.thehouseofeliott.be

Zo kookt ...

Pieter Van der Straeten,
consulent bij het Comité voor Bijzondere Jeugdzorg in Oudenaarde

“Werkende mensen hebben soms weinig tijd om lekker te koken”, vertelt Pieter. “Ovenschotels zijn ideaal omdat je ze in grotere hoeveelheden kunt maken. Invriezen kan altijd, maar je kunt ze ook gewoon de dag nadien verder opeten. Dan zijn ze nog lekkerder, vind ik. Deze ovenschotel is een van mijn favorieten: de smaak van oregano komt sterk naar voren zodat ik me helemaal in zuiderse oorden waan.”

Zuiderse ovenschotel

Zo gaat u te werk:

Bak het gehakt in een grote pan en kruid royaal met oregano en peper. Voeg een weinig zout toe. Meng de twee blikjes tomatenconcentraat erdoor. Giet het mengsel in een vuurvaste schotel.

Snij de aubergines in de lengte in plakjes van ongeveer 5 mm dik. Bak ze op een matig vuur in veel olijfolie zodat de groente doordrenkt is. Kruid met peper en zout. Schik de gebakken aubergines op het gehakt. Snijd de mozzarella in plakjes en leg die op de aubergines. Kruid het geheel met een weinig oregano. Plaats de schotel 20 minuten in de oven op 170 graden.

Serveer de schotel met tagliatelle en werk af met schijfjes tomaat en verse korianderblaadjes.

Dit hebt u nodig voor de bereiding:

- 1 kg varkens- of lamsgeslacht • 2 kleine blikjes tomatenconcentraat • 4 bolletjes mozzarella (150 g per stuk) • 3 aubergines
- olijfolie • peper • zout • oregano • schijfjes tomaat • koriander

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

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

Wilt u een collega uitzwaaien? Gaat een van uw collega's voor u tot het uiterste? Of wilt u iemand om een andere reden bedanken? Dit is uw kans. Laat uw collega weten waarom hij zoveel voor u betekent! Dat doen alvast deze collega's:

Alle collega's van de MOD Ondersteuning Werking van het Departement Welzijn, Volksgezondheid en Gezin en afdelingshoofd Ivan De Boom wuiven

Nicole Steveniers

uit met een boeket

"Op 1 mei ga je met pensioen. 'Een stap naar een rustiger leven', zeg je zelf. Toch zal dat een aanpassing voor je zijn. Tijdens je loopbaan was niks je te veel. Je deed alles met veel enthousiasme: vergaderingen plannen, afdelingsdagen organiseren, facturen opmaken ... Je was een nauwkeurige en toegewijde directiesecretaresse. Elke maand had je wel iets lekkers mee voor de afdeling. Je hebt vele watertjes doorzwommen, maar telkens kwam je op je pootjes terecht en kwam je vol goede moed naar het werk. We zullen je missen, het ga je goed! Bedankt voor de samenwerking!"

Hilde Thybaut wil VDAB-collega en voor- en familienaamgenote

Hilde Thiebaut

een bloemetje cadeau doen

"Groot was mijn verbazing toen ik als kersvers personeelslid in ons adresboek iemand vond met dezelfde naam, op twee letters na. Dat heel wat generatiegenoten als voornaam Hilde hebben, is niet nieuw. Maar onze familienaam komt toch minder vaak voor. Ik schreef haar een mailtje waarin ik mezelf als nieuwe collega voorstelde. Al heel gauw kwam een enthousiast en uitgebreid antwoord. Het was het begin van heel wat e-mailverkeer, vooral omdat we geregeld mail ontvangen die voor de andere Hilde bestemd is. Tijdens een opleidingsdag ontmoetten we elkaar in Mechelen, de standplaats van Hilde. Dat we eigenlijk alleen onze naam en werkgever gemeen hebben, was allerminst een belemmering voor een vlotte en geanimeerde babbel."

De Limburgse aerobiccers bedanken

Kristine Nagels

van de dienst Landbouw en Platteland van het Departement Landbouw en Visserij

"Kristine mag een erg verdienstelijk initiatief op haar conto schrijven. Omdat zij zich als een Berner Sennenhond is blijven vastbijten en koppig als een struisvogel is blijven volharderen*, kunnen we sinds dit jaar in Hasselt op donderdagmiddag sporten! Onze vrolijke bende puft elke week op de beats van de aerobicsles. En er is natuurlijk plaats voor nog meer Limburgse sportieve dames en heren!"

* Kristine heeft een Berner Sennenhond en kweekt struisvogels, vandaar ...

In naam van de personeelsdienst van de VDAB van Hasselt wil Anny Vanhaeren collega

Nicole Vanhex

bedanken

"Nicole is een vechter. Ze heeft in haar leven veel tegenslag gehad, zowel op familiaal als op gezondheidsvlak. Maar ze geeft niet op. Ondanks alles is ze enorm bezorgd voor iedereen. Ze is de liefste collega die ik ooit heb gehad. Ik bewonder haar enorm. Ze heeft een hart van goud, ook voor haar kinderen en haar kleinkinderen. Zij heeft deze ruiker dubbel en dik verdiend."

De mensen van het ILVO in Oostende willen poetsvrouw

Josiane Steyaert

bedanken met een mooie ruiker bloemen

"Iedere woensdagochtend ben je extra vroeg uit de veren. Je haalt dan voor heel wat collega's boterkoeken en brood bij de 'ouderwetse' bakker met je brommer. Elk jaar met Pasen en Sinterklaas verras je ons met snoep en chocolade. Josiane, bedankt! Na al die jaren wordt het tijd dat wij jou eens verrassen!"

Het team Sociale Interventie van de VDAB wil heel graag

Rebecca Baetens

teamleider Bemiddeling VDAB Centrale Dienst, in de bloemetjes zetten

"Toen in 2003 de Interventiedienst van de VDAB werd opgericht, waren er negen interventieadviseurs. Jij was onze steun en toeverlaat in woelige watertjes. Vandaag zijn we met meer dan dertig en moeten we je een beetje loslaten! Al jaren geef je ons verduidelijkingen, antwoorden, informatie en nog zoveel meer. Nu je teamleider Bemiddeling op de Centrale Dienst bent en ons niet meer rechtstreeks aanstuurt, willen we dan ook, uit naam van ons allemaal, DANK JE zeggen! Dank je voor de mooie momenten, dank je voor je inzet en steun! Heel veel succes met je nieuwe taak en we zullen je missen."

Bart Geyskens van het Agentschap RO-Vlaanderen zou graag

Laura Boon

van de MOD van het Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed in de bloemetjes zetten

"Laura helpt me steevast als ik vragen heb over de betaling van salarissen, vergoedingen en toelagen of het invullen van formulieren of attesten. Ik ken haar dus alleen via telefonische contacten en e-mailverkeer. Ik vind het enorm belangrijk dat ik voor personeelszaken kan terugvallen op betrouwbare, correcte en vriendelijke mensen. En dat mag van Laura gezegd worden. Bovendien is de BBB-operatie van enkele jaren geleden voor onze personeelsdiensten een hele ommezwaai geweest. Ook toen viel Laura op omdat zij altijd enthousiast alle vragen ter harte nam. Bedankt!"

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!

Tijdens de maanden mei en juni lopen de culturele binnenactiviteiten ten einde. De zomerse buitenevenementen nemen een start. In deze rubriek brengt 13 u een selectie uit het grote aanbod van activiteiten, georganiseerd of ondersteund door de Vlaamse overheid. Praktische informatie vindt u op pagina 42. Zin in meer informatie? Op www.uitinvlaanderen.be staat een nog grotere greep uit het Vlaamse cultuur aanbod.

DOORLOPEND

Evenementen: Tijdens **Het Darwinparcours** maakt u kennis met Darwins favoriete planten in De Nationale Plantentuin van België, Meise van 01.05 tot 31.12

Muziek: 'The House of the Sleeping Beauties', een operaproject door Kris Defoort en Guy Cassiers op verschillende locaties van 08.05 tot 20.06 (info: www.toneelhuis.be) *** Zomeropera **'Die Entführung aus dem Serail'** van Mozart van 27 tot 30.05 en van 5 tot 19.06 om 20.15 u. - Kinderopera **'Ontsnapt'** op 20 en 21.06 om 14 en 16 u. - **Slotconcert** zomeropera op 23 en 24.06 om 20.15 u. in Alden Biesen, Bilzen (info: www.zomeropera.be)

Tentoonstelling: Rondleidingen voor blinden en slechtzienden **'Breughel en co'** op 27.05 en **'James Ensor: leven en werk'** op 24.06 in KMSKA, Antwerpen *** **'De wereld van Roger Raveel'** in De Loketten, Vlaams Parlement, Brussel tot 13.06 *** **'Trapauto's van Torck'** in Speelgoedmuseum, Mechelen tot 30.08 *** **Navid Nuur** stelt tentoon in de Kunst Nu Ruimte van S.M.A.K., Gent van 13.06 tot 02.08 *** **'Trinity':** Carl De Keyzer stelt een

'De wereld van Roger Raveel' in Vlaams Parlement tot 30 juni

80-tal foto's tentoon in S.M.A.K., Gent van 13.06 tot 30.08

Theater: **'Kasimir en Karoline'**, wervend muziektheater van Johan Simoens en Paul Koeck door NTGent en de Veenfabriek in deSingel, Antwerpen van 27.05 tot 04.06

MEI

Dans: **'Maybe forever'**, choreografie en dans van Meg Stuart en Philipp

Gehmacher in Vooruit, Gent op 13 en 14.05 *** **'Artifact'**, verhalend ballet in 4 bedrijven in Vlaamse Opera, Antwerpen van 22 tot 28.05

Evenementen: **'Kunstenfestivaldesarts 09'** presenteert podiumkunsten en beeldend werk op verschillende locaties in Brussel van 30.04 tot 23.05 (info: www.kunstenfestivaldesarts.be) *** **'Fair Trade gaat Vooruit'** met culturele ontmoetingen, een politiek debat ... en een uniek slotconcert in Vooruit, Gent op 09.05 vanaf 14 u. *** Tijdens de 4de editie van **'Speeldag'** tovert het Speelgoedmuseum de binnenstad van Mechelen om in een speelparadijs op 10.05 van 10 tot 18 u. *** **Provinciale gezinssportdag**, georganiseerd door Bloso in provinciaal domein Diest op 16.05 *** **'Feest in het Paleis 2009'** in het kader van BOZAR 80 jaar in Paleis voor Schone Kunsten, Brussel op 17.05 vanaf 11 u. *** Erfgoed Vlaanderen organiseert een **'Proeverij met streekbieren'** in het kader van de toeristisch-culturele dag in Kasteel van Horst, Holsbeek op 17.05 vanaf 11 u. *** 3de editie **'Vlaanderen fietst'** door Bloso en de Wielerbond overal in Vlaanderen op 23 en 24.05 (info: www.vlaanderenfietst.be) *** **'Liefde in het Park'** is het tot de verbeelding sprekende thema van de 19de Dag van het Park op 24.05 (info: www.dagvanhetpark.be) *** **'Dé**

Watersportdag: Bloso en de Vlaamse watersportfederaties organiseren voor de 5de maal een gratis watersportfeest overal in Vlaanderen op 30 en 31.05 (info: www.watersportdag.be/waterfun) *** **'Filosofisch wandelen in Brussel'**, georganiseerd door OPBrussel i.s.m. Stichting Lodewijk De Raet, vertrek aan station Brussel-Centraal op 30.05 van 9.30 u. tot 17 u.

Muziek: **Alano Guarin Trio** op verschillende locaties van 05.05 tot 29.05 (info: www.jazzlabseries.be) *** **'Elegie'**: broze weemoed vult de lucht door het Vlaams Radio Koor in O.L.V.-

Milow, op verschillende locaties in mei (Foto: C. De Keersmaecker)

117
keer gratis
cultuur!

15 x 2 kaartjes voor het Brussels Philharmonic - het Vlaams Radio Orkest

Op 15 mei kunt u in het Paleis voor Schone Kunsten naar 'Strauss/Mahler - joie de vivre'. Mezzosopraan Margriet van Reisen stapt er de fantasiewereld van onder meer Richard Strauss binnen, onder leiding van dirigent Yoel Levi. Hiervoor geven we 10 duokaartjes weg.

Op 23 mei kunt u naar 'Dansations' in Flagey (Studio 4) in Brussel. Een avond vol dansbare muziek van Webern, Stravinsky, Mahler en Zimmerman. Dirigent is Michel Tabachnik. Voor dit bonte programma kunt u 5 x 2 kaartjes winnen.

Mail uiterlijk op maandag 11 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Strauss'** of **'wedstrijd Dansations'**.

www.brusselsphilharmonic.be

Michel Tabachnik
Foto: Britt Guns

5 x 2 kaartjes voor Eva De Roovere en haar mannen in de AB

Op 30 mei maken Eva De Roovere en haar vier mannen de Ancienne Belgique onveilig. Die vier vormen samen de ideale man: de humor van de Manmanmannen, de filmische romantiek van Buurman en de stoere, maar sympathieke uitstraling van Axl Peleman.

Win een duokaartje. Mail uiterlijk op vrijdag 15 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Eva'**.

www.abconcerts.be of 02 548 24 24

Foto: Rob Walbers

ter-Potterie, Brugge op 05.05 om 20 u., in Flagey, Brussel op 07.05 om 20.15 u. en in Jezuïetenkerk, Lier op 08.05 om 20.15 u. *** De Filharmonie brengt **muziek van W.A. Mozart en Gustav Mahler** o.l.v. Jaap van Zweden in Paleis voor Schone Kunsten, Brussel op 07.05 om 20 u. en in Koningin Elisabethzaal, Antwerpen op 8 en 09.05 *** **'Danza del Viento'** door Jordi Savall en het Nederlands Blazers Ensemble in de Singel, Antwerpen op 13.05 om 20 u. *** De muziek van **Steppe** klinkt verrassend poppy, met een knipooog in AB/Music Village, Brussel op 14.05 om 12.30 u. (gratis) organisatie Broodje Brussel *** **Bar-tók + 3 concerten in 2 dagen** door Spiegel String Quartet in De Bijloke, Gent op 16.05 om 20 u. en 17.05 om 11 en 15 u. *** Jef Neve in **Gershwinconcert** in De Roma, Borgerhout op 16.05 om 20.30 u. en in Koningin Elisabethzaal, Antwerpen op 17.05 om 11 u. (info: www.defilharmonie.be) *** **Milow**, pop en rock in Vooruit, Gent op 17.05 om 20.30 u., in De Roma, Borgerhout op 19.05 om 20.30 u. en in AB, Brussel op 20.05 om 20 u. *** **'Zappa plays Zappa'** in Handelsbeurs, Gent op 22.05 om 20.15 u. *** Brussels Philharmonic en het Vlaams Radio Koor o.l.v. Richard Eggar brengen **'Die Schöpfung'** van Haydn in De Bijloke, Gent op 29.05 om 20 u.

Tentoonstelling: 'Verboden boven de 18', een tweemaaljaarlijkse reizende tentoonstelling in S.M.A.K., Gent van 9 tot 17.05 (alleen voor kinderen en jongeren) op 17.05 tussen 17 en 18 u. (volwassenen)

Theater: 'Atropa. De wraak van de vrede' door Het Toneelhuis in CC, Hasselt op 09.05, in CC, Brugge op 16.05 en in Vooruit, Gent van 20 tot 23.05 *** **'More More More ... Future'**, geënceneerd concert, op de zwoele beats van de ndombolo in KVS, Brussel van 20 tot 23.05 om 20 u.

JUNI

Dans: 'Solo for Fumiyo': i.s.m. Tim Etchell danst Fumiyo Ikeda in Kaai studio's, Brussel, een seizoensafsluiter om naar uit te kijken van 4 tot 13.06 *** **'The return of Ulysses'** door het Koninklijk Ballet van Vlaanderen in CC, Hasselt op 10.06 om 20 u. en in Concertgebouw, Brugge op 02.07 om 20 u.

Evenementen: Brailledag: blindheid & literatuur - voorleesnamiddag met o.a. Chris Lomme en Geertje De Ceuleneer in Passa Porta, Brussel op 01.06 van 14 tot 18 u. *** **Wandeling voor vroege vogels**, met biologisch ontbijt in De Vroente, Kalmthout op 21.06 om

Couleur Café Festival van 26 tot 28 juni in Brussel

6 u. (inschrijven verplicht) *** **'Het museum leest voor'**, Ine Cafmeyer leest voor in KMSKA, Antwerpen op 24.06 om 14.30 u. *** **Couleur Café Festival**, driedaags muziekenvenement met ritmes uit alle uithoeken van de wereld; ook een grote tentoonstelling en twee 'GoedEtenStraten' in Tour & Taxis, Brussel van 26 tot 28.06 (info: www.couleurcafe.be) *** De ridders van **'Knights of Nottingham Jousting Troups'** brengen een driedaags spektakel aan Kasteel van Horst, Holsbeek van 26 tot 28.06

Muziek: Whitesnake, een legendarische groep, opgericht in 1977, brengt efficiënte rock en melodische ballades in AB, Brussel op 07.06 om 20 u. *** Collegium Vocale Gent o.l.v. Philippe Herreweghe brengt religieuze muziek van **Cristobal de Morales** in Miniekerk, Brussel op 09.06 om 20 u. (info: www.bozar.be) *** **'Aquarius'**, een geheimzinnig kosmisch stuk van Karel Goeyvaerts in Vlaamse Opera, Antwerpen van 9 tot 14.06 *** **'All that Brahms'**, een bijna olympische opdracht voor het Brussels Philharmonic-Vlaams Radio Orkest, een buitenkans voor het publiek in een tweedaags festival in Flagey, Brussel op 24 en 25.06 en in verkorte versie in Concertgebouw, Brugge op 04.07 *** Kazzen & Koo **'Voordentijdawiernog zijn'** in AB/Music Village, Brussel op 25.06 om 12.30 u. (gratis), organisatie Broodje Brussel

Theater: Literaire avond rond 'The House of the Sleeping Beauties' door Behoud de Begeerte en Toneelhuis in Bourla, Antwerpen op 11.06 *** **'Grey Gardens'** over twee excentrieke 'stijlvolle' aristocratische dames door De Koe in Vooruit, Gent van 17 tot 20.06

15 kaartjes voor expo over boekontwerpen van Henry van de Velde in Design museum Gent

Henry van de Velde was een veelzijdig man. Hij was niet alleen architect, maar ontwierp ook meubels, tapijten, keramiek en zilver. Hij maakte ook heel wat boekontwerpen die nu voor het eerst worden samengebracht in het Design museum Gent. De expo 'Henry van de Velde. Boekontwerp tussen art nouveau en nieuwe zakelijkheid' loopt tot 1 juni.

Win een duokaartje. Mail uiterlijk op vrijdag 15 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Henry'**.

design.museum.gent.be of 09 267 99 99

5x2 kaartjes voor Misia in de AB

In de Ancienne Belgique kunt u op 24 mei naar een avondje fado van topkwaliteit. De Portugese Misia brengt er exclusief de voorstelling 'Ruas', een nieuw recital over straten. Zelf zegt ze dat het gaat over 'de straten van het leven, het hart, saudade, liefde en afwezigheid, de straat der straten: die van het lot en de fado'.

Win een duokaartje. Mail uiterlijk op vrijdag 15 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Misia'**.

www.abconcerts.be of 02 548 24 24

5x2 kaartjes voor 'Emile Claus en het landleven' in het MSK Gent

Emile Claus was het belangrijkste uithangbord van het Belgische impressionisme en werd door tijdgenoten op handen gedragen. Beïnvloed door de Franse meesters, vond hij voor zijn werk inspiratie op het platteland. Zijn zonnige en optimistische schilderijen kunt u nog tot 21 juni smaken in het Museum voor Schone Kunsten in Gent.

Win een duokaartje. Mail uiterlijk op vrijdag 15 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp **'wedstrijd Claus'**.

www.mskgent.be of 09 240 07 00

Misia

'Ijsvogels' - Emile Claus'

5x2 kaartjes voor Walpurgis en Flat Earth Society van STUK in Leuven

De bloedmooie Zilke lijdt aan het zeldzame syndroom van Asseroosje, ook wel Doornpoesje genoemd. Verscheidene keren per dag breekt Zilkes hart en sterft ze, om even later door de Dood weer tot leven gewekt te worden. Deze fascinerende ziekte wordt door Zilkes moeder gewetenloos uitgebuit in een circusact die de corebusiness vormt van haar winstgevendende bedrijf The World Enterprise of Entertainment. Tot de dag dat Zilke wegloupt ...

Win een duokaartje voor deze voorstelling op locatie op donderdag 14 mei in de Molens van Orshoven in Leuven. Mail uiterlijk op vrijdag 8 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd Zilke'.

www.stuk.be

5x2 kaartjes voor Nationaal Orkest van België in het Paleis voor Schone Kunsten

Midden in de turbulente 20ste eeuw componeerde Richard Strauss de 'Vier laatste Lieder'. In die cyclus peilt Walter Weller samen met sopraan Camilla Nylund naar levenswijsheid en muzikale schoonheid. In één moeite herontdekt hij ook de Tweede symfonie van Josef Suk. Geniet op zondagnamiddag 14 juni om 15 uur van dit bijzondere concert.

BOZAR geeft 5 duokaartjes weg. Mail uiterlijk op vrijdag 15 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd Orkest'.

www.bozar.be of 02 507 84 44

Camilla Nylund

Adressen en links

- AB, Brussel: tel. 02 548 24 24 en www.abconcerts.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
- Concertgebouw, Brugge: tel. 050 47 69 99 en www.concertgebouw.be
- Cultuurcentrum, Brugge: tel. 050 44 30 40 en www.cultuurcentrumbrugge.be
- Cultuurcentrum, Hasselt: tel. 011 22 99 33 en [cchasselt.firstserved.net/ccha](http://www.cchasselt.firstserved.net/ccha)
- Dag van het Park, Brussel: tel. 02 553 81 13 en www.dagvanhetpark.be
- De Bijloke, Gent: tel. 09 233 68 78 en www.debijloke.be
- De Brakke Grond, Amsterdam: tel. + 31 20 626 68 66 en www.brakkegrond.nl
- De Roma, Borgerhout: tel. 03 292 97 50 en www.deroma.be
- De Vroente, Kalmthout: tel. 03 620 18 30 en www.devroente.be
- deFilharmonie, Antwerpen: tel. 03 213 54 20 en www.defilharmonie.be
- deSingel, Antwerpen: tel. 03 248 28 28 en www.desingel.be
- Erfgoed Vlaanderen, Antwerpen: tel. 03 219 29 70 en www.erfgoedvlaanderen.be
- Flagey, Brussel: tel. 02 641 10 20 en www.flagey.be
- Handelsbeurs Concertzaal, Gent: tel. 09 265 91 60 en www.handelsbeurs.be
- Het Toneelhuis, Antwerpen: tel. 03 224 88 00 en www.toneelhuis.be
- JazzLab Series, diverse locaties: www.jazzlabseries.be
- Kaaitheater en Kaaistudio's, Brussel: tel. 02 201 59 59 en www.kaaitheater.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
- Koninklijk Ballet van Vlaanderen, Antwerpen: tel. 03 234 34 38 en www.koninklijkballetvanvlaanderen.be
- KVS, Brussel: tel. 02 210 11 12 en www.kvs.be
- Nationale Plantentuin van België, Meise: tel. 02 260 09 20 en www.brfgov.be
- NTGent: tel. 09 225 01 01 en www.ntgent.be
- Onthaal en Promotie Brussel: tel. 02 227 18 18 en www.opbrussel.be
- Paleis voor Schone Kunsten, Brussel: tel. 02 507 84 44 en www.bozar.be
- Passa Porta, Brussel: tel. 02 226 04 54 en www.passaporta.be
- S.M.A.K., Gent: tel. 09 221 17 03 en www.smak.be
- Speelgoedmuseum, Mechelen: tel. 015 55 70 75 en www.speelgoedmuseum.be
- Stichting Lodewijk De Raet, Gent: tel. 09 382 75 70 en www.de-raet.be
- Toerisme Vlaanderen, Brussel: tel. 02 504 03 00 en www.toerismevlaanderen.be
- Vlaams Parlement, Brussel: tel. 02 552 11 11 en www.vlaamsparlement.be
- Vlaams Radio Koor en Orkest, Brussel: tel. 02 627 11 60 en www.brusselphilharmonic.be en www.vlaamsradiokoor.be
- Vlaamse Opera, Antwerpen en Gent: tel. 070 22 02 02 en www.vlaamseopera.be
- Vooruit, Gent: tel. 09 267 28 28 en www.vooruit.be

www.vlaanderen.be/dertien

5x2 kaartjes voor een avondje hedendaagse jazz in De Bijloke

Op woensdag 27 mei om 20 uur kunt u in Muziekcentrum De Bijloke naar een hedendaags jazzconcert met Piet Van Bockstal (hobo's), Fred Frith (gitaren), Daan Vandewalle (piano) en Gery Cambier (percussie). Het belooft een 'elektrisch' concert te worden met eigen composities, snoeiharde ritmes, distortion ...

Win een duokaartje. Mail uiterlijk op vrijdag 15 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd Bockstal'.

www.debijloke.be of 09 223 68 78

Piet Van Bockstal

6x2 kaartjes voor Broodje Brussel

Op 7 mei biedt Broodje Brussel u van 12.45 tot 13.45 uur een instaples Body Yoga aan. U verbetert uw flexibiliteit, buikspieren en algemene innerlijke en uiterlijke kracht. Enthousiastelingen kunnen zich aansluiten bij de wekelijkse sessie op dinsdagmiddag van 12.30 tot 13.30 uur in De Markten, Oude Graanmarkt 5.

Broodje Brussel vertelt op 26 mei van 12.30 tot 13.30 uur aan de Sint-Michiels- en Sint-Goedelekaathedraal op het Sint-Goedelevoorgeplein het verhaal van de bouw van de kathedraal door de bril van haar torenarchitectuur; met als kers op de taart de beklimming van de zuidwestelijke toren uit 1450. Dertien schenkt tweemaal drie duokaartjes.

Mail uiterlijk op woensdag 5 mei naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en als onderwerp 'wedstrijd Yoga'. Of mail uiterlijk op vrijdag 15 mei met als onderwerp 'wedstrijd Goedele'.

www.broodjebrussel.be of 0800 13 700

117

keer gratis
cultuur!

Spelletjes door Freddy Roegiest

Wedstrijd

Met de letters uit de genummerde vakjes van het kruiswoordraadsel in de juiste volgorde kunt u het sleutelwoord vormen. Stuur voor 15 mei 2009 de oplossing naar dertien@vlaanderen.be of naar Redactie 13, wedstrijd puzzelpagina, Boudewijnlaan 30 bus 20, 1000 Brussel. Vermeld steeds uw naam, adres en entiteit. U maakt dan kans op een aankoopcheque!

1	2	3	4	5	6	7	8	9	10	11

Horizontaal

- 1) natuurgebied met bezoekerscentrum in provincie Antwerpen
- 2) zangvogeltje - streling - natie
- 3) eierproductie - Nationaal Balletorkest - Oriënt-Express
- 4) doodlopend steegje - kunsttaal - indien
- 5) nikkel - familenaam die vaak voorkomt in Vlaanderen
- 6) wit miskleed - vochtdoorlatende plek
- 7) hoeveelheid - Regiment Jagers - dwaas
- 8) loon - landbouwhogeschool
- 9) insgelijks - lidwoord - behoeftige
- 10) kledingstuk - inzinking in het terrein - uitroep van schrik
- 11) voegwoord - biljartstok - kunstgoud
- 12) sportcentrum van Blosio in Waregem

Verticaal

- 1) vloeiboek
- 2) kant - kleur - zeevis
- 3) hoofdstad van Noorwegen - zoetwatervis
- 4) selderij - nanometer - kilovolt
- 5) spinnenweb - keurmerk - oceaan
- 6) aansporing - dun - parfum
- 7) normen over wat een leerling na zijn studie moet kennen
- 8) notitieschriftje - rund
- 9) bedeesd - Rode Kruis - achter - muzieknoot
- 10) onder andere - tamarinde - kraaiachtige vogel
- 11) sloerie - oxidisch zinkerts
- 12) vormingscentrum in Dworp

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

Rekentekens

Vul op elke lijn de juiste bewerkingstekens in (+, -, x, :) tussen de getallen zodat de uitkomst telkens 126 is.

- | | | | | | | |
|----|----|----|----|----|---|-----|
| 49 | 7 | 12 | 13 | 55 | = | 126 |
| 47 | 12 | 7 | 16 | 6 | = | 126 |
| 19 | 34 | 38 | 42 | 5 | = | 126 |
| 17 | 42 | 22 | 4 | 58 | = | 126 |

17 x 42 + 22 : 4 - 58 = 126

19 + 34 - 38 x 42 : 5 = 126

47 - 12 : 7 + 16 x 6 = 126

Oplossing rekenetekens: 49 : 7 x 12 - 13 + 55 = 126

Paardensprong

Begin bij de letter H en vorm door middel van de paardensprong

- de naam van een kantoor van de Vlaamse overheid
- de stad waar dit ligt

→

H	G	L	V	N
E	K	E	W	D
E	U	E	D	A
I	V	B	E	
O	K	R	N	

Oplossing paardensprong: a) Hendrik Van Veldekegebouw, b) Hasselt

Visgeurtje

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

Binnenkort krijgen we er op onze afdeling een aantal tijdelijke collega's bij in het kader van het Belgische EU-voorzitterschap. En ondanks het feit dat op een drukke dienst als de onze alle extra handen goed van pas komen, zorgt zoiets ook voor huisvestingsproblemen. Want hier in Brussel mag het dan wel volstaan met riante hoogbouw, dat betekent nog niet dat we met de Vlaamse overheid ruim gehuisvest zijn. Weldra ervaren sommige collega's hier dus het betere visbokaalgevoel. Maar dan zonder goudvis en eerder als sardines.

Ik weet niet hoeveel vierkante meter een werknemer nodig heeft om optimaal te presteren en ik durf ook niet proefondervindelijk te gaan opmeten wie op welke zakdoekgrootte moet werken. Maar de op til zijnde verhuisbeweging maakt nogal wat collega's nerveus. En ik begrijp dat, ondanks het feit dat ik zelf qua werkruimte absoluut geen reden tot klagen heb. Dan heb ik het nog niet gehad over de collega's die al compleet *anders werken*, waar hun bureaublad hun enige werkruimte is. En waar ze telkens ook alles mogen afruimen na een dagje noeste arbeid. (Waar ik persoonlijk wel tegenop zou zien.)

Verhuizen vraagt in de eerste plaats een fysieke inspanning en een overwegen van wat behouden blijft en wat niet. Het is dus het ideale moment om een aantal stoffige dossiers definitief naar het papierkerkhof te verwijzen. Of eventueel te archiveren, maar dat is het probleem verplaatsen, letterlijk. Daarnaast vraagt het ook een mentale verkassing, naar een andere, eventueel minder vertrouwde plaats. Een zich losrukken van de vaste stek, van een stuk zekerheid. En dat is niet altijd even evident.

Verhuizen is verandering en als die dan ook nog gepaard gaat met het inperken van private ruimte, is niemand daar happig op. Daarenboven is een werkvloer bevolkt met mensen die elk hun eigen-aardigheden hebben en klikt het tussen collega's X en Y al wat beter dan tussen A en Z. Het is zoals de guppies in een visbokaal: sommige soorten daarvan bijten nu eenmaal elkaars staart af. Allemaal gevoeligheden die in rekening moeten worden gebracht bij het opmaken van een nieuw huisvestingsplan. Een loodzware verantwoordelijkheid en een ondankbare taak voor de planner van dienst dus. Want je moet de haaien met de zoenvissen verzoenen en de barracuda's met de zeepaardjes. Om nog maar te zwijgen over het feit dat de ene liever zout dan zoet water verkiest.

Bouillabaisse dus, en het ideale recept zal wel altijd een raadsel blijven. Uiteindelijk moet de chef definitief beslissen hoe de ingrediënten worden gemixt. En wat de uiteindelijke smaak wordt, weet je pas nadat de vissoep is geserveerd. Wellicht heeft het nog wat extra zout nodig en misschien een bouillonblokje voor het gerecht 'pakt', maar tegen dan heeft hopelijk iedereen zijn draai gevonden. En zwemmen we allemaal in dezelfde richting.

In den Goeden Ouwen Tyd van de... VLAEMSCHE

Anno 1933 - Vierden Jaergang - N°3

Administratie - redactie :
Studio S.G.F. Spruyt

OVERHEYD

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

Competenties bij de VDAB

Beste redactie,

Ik werk al 18 jaar bij de VDAB, momenteel als trajectbegeleider. Daarvoor werkte ik jaren in de privésector, voornamelijk als directeur maatschappelijk werk in een tehuis voor daklozen in Oostende. Ik word bij de VDAB correct betaald op A1-niveau, maar mijn loon wordt berekend op basis van 19 jaar anciënniteit, hoewel ik 30 jaar ervaring heb. Dat scheelt een stuk in mijn loonzakje en is eigenlijk onrechtvaardig. En ik ben zeker niet de enige.

De VDAB zegt altijd dat competenties belangrijker worden dan diploma's. Maar dat telt blijkbaar alleen voor werkzoekenden en niet voor het eigen personeel. Ik bracht mijn competenties en vaardigheden uit de privé binnen, maar die tellen niet mee.

Er zou nu een regeling in de maak zijn dat een zeer beperkt aantal jaren privéanciënniteit ingebracht mag worden ... Dit geldt alleen voor nieuwkomers en niet voor huidige werknemers. Waarom hen niet een aantal jaren laten inbrengen als eerste symbolische stap?

Ik heb het al meermaals aangekaart bij het hoofdbestuur van de VDAB, maar ving altijd bot. Van de vakbonden verwacht ik niets. Zij werken alleen voor statutairen, hun hoogste goed. Hun enige antwoord is: "Doe mee aan examens om vastbenoemd te worden."

Even zeggen dat ik niet verbitterd ben en dat ik een mooie job heb die ik graag doe. Ik bekijk niet alles in het licht van geld, ik moet mij in de eerste plaats goed voelen in mijn job, en dat is zo momenteel. Toch vind ik de situatie onrechtvaardig en oneerlijk.

Karel Robert, maatschappelijk werker en trajectbegeleider, VDAB Brugge

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

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

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

Anciënniteit uit de privé

Beste redactie,

Ik voel me in mijn hemd gezet. Voor nieuwe collega's die beginnen of begonnen zijn na 1 juli 2008, is het een zegen dat ze hun ervaring uit de privésector mogen meenemen in hun geldelijke anciënniteit. Maar het is een kaakslag voor ons, die hier vóór 1 juli 2008 begonnen zijn.

Ikzelf werk hier nu 13 jaar. Voordien heb ik 19 jaar in de privé gewerkt. Toen werkte ik in de boekhouding, nu ook! Toen deed ik debiteurenadministratie, nu ook! Waarom telt mijn werkervaring uit de privésector niet mee? Dat is oneerlijk. In de privé telt overheidservaring wel mee. En bijvoorbeeld niet alleen de jaren in de auto-industrie als je bij Opel gaat werken, maar alle gewerkte jaren. Begrijp wie begrijpen kan.

Ik vind niet dat dit met terugwerkende kracht moet, dat is voor de werkgever niet te betalen. Maar voor dezelfde startdatum wil ik helemaal gaan. Ook wij, die hier al langer werken, zouden vanaf 1 juli 2008 het recht moeten hebben om onze nuttige ervaring uit de privésector in te brengen. Ik denk dat hier het gelijkheidsbeginsel moet gelden. Ik ben niet meer dan de nieuwkomers, maar ook niet minder!

Mijn vakbond stelde me voor om zo veel mogelijk mensen te zoeken bij wie ervaring uit de privésector niet meetelt. Maar het is niet eenvoudig om gelijkgestemden in de organisatie bijeen te brengen.

Omer Thomassetti, Departement Onderwijs en Vorming

Ambtenaar zijn

(reactie op het editoriaal in 13 nr. 18, maart 2009 - over de vooroordelen van werknemers uit de privé tegenover ambtenaren)

Ach beste, trek het je niet aan. Ik werk al 35 jaar voor de overheid en in al die jaren zijn er altijd twee zekerheden geweest: in tijden van overvloed ben je een sukkelaar en in tijden van crisis ben je een profiteur. In dat laatste geval willen ze allemaal voor 'de staat' werken, maar als ze dan horen wat ze in het begin maar verdienen en hoelang het duurt voor hun loon op een aanvaardbaar peil komt, is dat gewoonlijk snel over.

Ach het went, net als het wisselen van de seizoenen.

Jean-Luc Havaux, Bloso

Schrijf nu in om 13 te blijven lezen

Gaat u binnenkort met pensioen? Dan hoeft u de Vlaamse overheid niet helemaal vaarwel te zeggen. Ook gepensioneerde ambtenaren kunnen immers hun lijfblad 13 blijven ontvangen! Vul het formulier in op onze website of stuur een e-mail naar dertien@vlaanderen.be met daarin uw naam, adres, entiteit, pensioendatum, privé-e-mailadres en telefoonnummer. Wij doen de rest en zorgen tweemaandelijks voor een kant-en-klare 13!

www.vlaanderen.be/dertien

Lekt uw huis ook geld?

Doe er iets aan, isoleer uw dak.

Een goed geïsoleerd dak is dé remedie tegen uit de pan swingende energiefacturen. Zo bespaart u al snel een paar honderden euro's per jaar. De Vlaamse overheid geeft u nu, bovenop de andere premies, een extra premie van 500 euro. **Bel gratis 1700 voor de brochure of surf naar www.energiesparen.be.**

TIP VAN DANNI: *Ik wist helemaal niet dat je zo veel geld kunt besparen door een goede isolatie. En dankzij de energieprijzen en de belastingvermindering heeft het mij bijna niets gekost. Echt de moeite, zelfs voor wie al een dagje ouder wordt. Bovendien is het ook goed voor het milieu.*

Vlaamse overheid

GRATIS

**WAT JE ONDERWEG BESPAART,
IS AL GAUW EEN POETSHULP WAARD.**

duurzaam pendelen = goedkoper pendelen

HEEN-EN-WEER-WEEK

VARIEER IN HET VERKEER.BE

4 TOT 10 MEI 2009

Komimo

Met steun van de
Vlaamse overheid

