

Vlaamse overheid

13

magazine

NIEUW

Lezersbrieven

NUTTELOOS WORDT NUTTIG

**“Eindelijk tram na
30 jaar onderhoud”**

**Waarom je beter
ambtenaar bent in
tijden van crisis**

**Werkzekerheid • Pensioengarantie • Niets inleveren
Extra koopkracht • Geen sanering**

• maar...

DOE MEE

212
keer gratis
cultuur!

Een vraagje? Bel gratis 1700!

Vanaf uw geboorte tot aan uw oude dag, van de eerste schooldag tot de laatste werkdag, elke dag komt u weer iets nieuws tegen. En elke dag komen er nieuwe vragen bij u op:

- Hoe vraag ik een schooltoelage aan?
- Kan ik premies krijgen voor mijn woning?
- Hoe kan ik op energie besparen?
- Wat doe ik met mijn tuinafval?

Voor deze en nog veel meer vragen belt u gewoon naar **1700**, het **gratis** infonummer van de Vlaamse overheid.

Elke werkdag van 9 tot 19 uur beantwoordt het 1700-team uw vraag meteen of verwijzen ze u door naar de juiste dienst of website.

U kunt ook terecht bij 1700 via:

- mail op www.vlaanderen.be/contact
- chat op www.vlaanderen.be
- Vlaanderen.be, de portaalsite van de Vlaamse overheid
- IDTV op de infopagina's van 1700
- Teletekst op uw regionale televisiezender

En misschien komt de 1700 Infomobiel wel in uw buurt...

De medewerkers van 1700 kunnen ook folders, brochures en formulieren van de Vlaamse overheid voor u bestellen. En als ze voor uw vraag wat onderzoekwerk moeten doen, bellen ze u binnen twee werkdagen terug met het juiste antwoord.

Wat uw vraag ook is, 1700 probeert u snel en duidelijk te helpen!

1700

EEN VRAAGJE? BEL GRATIS

ELKE WERKDAG VAN 9 TOT 19 UUR

Zes met de lotto

"Voor iedereen is het crisis, behalve voor de ambtenaren", geeft mijn buurman in de trein het gesprek naast mij een andere wending. Eerst was het de schuld van de banken, maar nu heeft hij het - onbewust - op mij gemunt. "Overal moet meer gewerkt worden met minder volk, behalve bij de overheid. Daar komen alleen maar ambtenaren bij. En die passeren twee keer langs de kassa," betoogt hij tegen zijn overbuur, "en op 't eind krijgen ze een dubbel pensioen om weinig te doen. En ze kunnen niet buitengesmeten worden. Da's toch niet meer van deze tijd!"

Mijn eerste reactie is er een van ergernis om weer eens die vooroordelen en halve waarheden. Maar twee seconden later begrijp ik 's mans frustratie wel en moet ik toegeven dat die vaste benoeming zeker nu wel comfortabel zit. Thuis zie ik immers de andere kant van het verhaal. Mijn man zit met zijn job bij het hoofdkantoor van een bank ook in de hoek waar de klappen vallen.

Toch zou ik me tegenover mijn buur willen verantwoorden. Ik ben nog maar vijf weken opnieuw aan het werk, maar heb intussen weer overuren bijeengespaard. Ik heb dus niet het gevoel dat hier niet gewerkt wordt. En nog iets: ons vaste statuut dat sommigen zo hoog zit, is er niet zomaar. Het biedt een soort garantie voor de onafhankelijkheid en de objectiviteit van de ambtenarij tegenover steeds wisselende ministers. Ik begrijp dat veel collega's in de privé ons daarom benijden. Zeker nu. Maar er is een keerzijde aan de medaille. En die voel ik na zes maanden vrijbuiterschap tussen de pampers weer scherper dan daarvoor. Werken voor de overheid vraagt een speciale afwijking. Drukwerk bestellen? Dan moeten we even een bestekje schrijven, drie offertes vragen, ze objectief met enkele collega's beoordelen ... en dan kunnen we drie weken later aan de slag! Allemaal regels, procedures en controlesystemen waar we door moeten, voor we echt in gang kunnen schieten. Omdat we werken met centen van de gemeenschap. En daar moet verantwoord mee omgesprongen worden, dat vindt iedereen. Terecht. Maar er dagelijks mee omgaan is niet iedereen gegeven.

Uiteindelijk krijgt mijn schoonvader nog gelijk. Na een korte doortocht in de ambtenarij stapte hij lang geleden over naar de privé. En nu hij elke maand zijn 'dubbele pensioen' misloopt, wijst hij me er nog vaker op dan vroeger: "Bij de overheid hebt ge een zes met de lotto!" En dan met een halve knipoog: "Maar ge moet het er wel zien uit te houden ..."

P.S.: Ik heb mijn buurman dit betoog bespaard, maar u bent er niet aan ontsnapt. Wilt u op uw beurt uw mening kwijt? Reageer via onze site op dit stuk of op een ander artikel, of stuur ons een lezersbrief (zie p. 46).

Leen De Dycker, hoofdredacteur

13

TWEEMAANDELIJKS MAGAZINE VOOR
HET VLAAMSE OVERHEIDSPERSONEEL
VIERDE JAARGANG NR 18 MAART-APRIL 2009

dienstenwijzer.be

Extra hulp, snel gevonden!

Blikvangers

- 10 Web 2.0**
Vlaamse ambtenaren interactief online
- 15 De dag van ...**
Nadine De Corte, schoonmaakster
- 22 25 jaar Vlaamse overheid**
Mijn materiaal, vroeger en nu
- 26 Land in recessie**
Waarom je maar beter ambtenaar bent in tijden van crisis!
- 30 10 jaar Contactpunt Vlaamse Infolijn**
"We denken allemaal meer vanuit het standpunt van de burger"
- 32 Nutteloos wordt nuttig**
"Meer dan 30 jaar wachten op de eerste tram"

Interview

- 18 Beste vrienden, beste collega's**

“
Dicht bij je werk wonen
is een onbetaalbare luxe”

Vaste waarden

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

10

18

26

30

COLOFON · Tweemaandelijks magazine voor het Vlaamse overheidspersoneel vierde jaargang nr 18 maart-april 2009 · Hoofd- en eindredactie: Leen De Dycker · Coördinatie: Petra Goovaerts · Redactie: Bart Aerts, Leen De Dycker, Maarten De Gendt, Filip De Maesschalck, Gudrun De Waele, Petra Goovaerts, Dirk Gryp, Vincent Sennesael, Veerle Van den Broeck, Frank Willemsse · Redactiesecretariaat: Simone Vervloessem · Foto's: Kim Baele, belgeoblog.be, David Berge, Koen Broos, Werner Egels, Kind en Gezin, Jan Lamberts, Jason Meadows, Edmond Meessaert, Musea Brugge, Anja Parthoens, Sabam, Vincent Sennesael, Sylvia Souffriau, Bjorn Tagamose, Alex Vanhee, Peter Van Hoof · De foto bij het artikel 'Waarom je maar beter ambtenaar bent in tijden van crisis!' draagt geen credits. Wie alsnog zijn rechten op het beeld wil/kan uitoefenen, kan contact opnemen met de redactie van 13 · Cartoons: Floris · Puzzel: Freddy Roegiest · Strip: Simon Spruyt · Column: Filip De Maesschalck · Lay-out: Cyprus nv, Leuven · Druk: Goekint Graphics nv, Oostende · Verantwoordelijke uitgever: Vlaamse overheid, Diensten voor het Algemeen Regeringsbeleid, afdeling Communicatie, Leen De Dycker, Boudewijnlaan 30 bus 20, 1000 Brussel
Collega's die met pensioen gaan, kunnen 13 blijven ontvangen. Schrijf u in via www.vlaanderen.be/dertien of via het redactiesecretariaat. Collega's met een visuele handicap kunnen 13 in gesproken vorm ontvangen. Neem hiervoor contact op met de redactie. Contactadres: Boudewijnlaan 30 bus 20, toren C, 6de verdieping, kamer 6C50, 1000 Brussel, tel.: 02 553 55 67, fax: 02 553 55 22, e-mail: dertien@vlaanderen.be, website: www.vlaanderen.be/dertien

Maar 15 % neemt alle vakantiedagen op

"Hoeveel vakantiedagen hebt u opgespaard in 2008?" Dat vroegen we in ons vorige nummer. Maar 15 % blijkt alle verlofdagen te hebben opgenomen, terwijl bijna 20 % elf dagen of méér heeft opgespaard. Vaak met de bedoeling ze later te gebruiken voor een lange vakantie of vervroegd pensioen. Een greep uit uw reacties:

"Tijdens de schoolvakanties wil ik zo veel mogelijk bij de kinderen zijn."

"Door het op te sparen toon je dat je eigenlijk met minder toekomt per jaar."

"Opgespaarde vakantiedagen zijn een handige reserve als je kinderen ziek worden."

"Je kunt je vakantie opsparen voor een grote reis of voor als je gaat bouwen ..."

"Speciaal opgespaard om mijn zwangerschapsverlof te kunnen verlengen."

"Ik heb de tijd niet gevonden om alle vakantiedagen op te nemen."

"Ik snap niet dat er nog mensen zijn die klagen dat ze 'te weinig' vakantiedagen hebben."

"Ik spaar deze dagen op voor het einde van mijn loopbaan, net voor ik op rust ga."

NIEUWE PREVENTIECAMPAGNE NODIG

Stijgend aantal arbeidsongevallen

Het aantal arbeidsongevallen in onze ministeries steeg in 2007 van 284 tot 328. En we moeten langer herstellen: in 2005 bleven de slachtoffers 4564 kalenderdagen afwezig, in 2007 waren dat al 8402 dagen. Reden genoeg voor de afdeling Preventie en Bescherming (GDPB), die verantwoordelijk is voor 15 000 collega's uit vijftig departementen, agentschappen en kabinetten, om een nieuwe campagne rond veiligheid op het werk te lanceren. Een ongeval is snel gebeurd, maar u kunt zelf heel wat doen om het te vermijden. Ook als u op kantoor werkt!

Losliggende kabels veroorzaken bijvoorbeeld heel wat problemen. De preventiedienst heeft voor een aantal risicoberoepen in agentschappen aparte affiches ontwikkeld met specifieke tips. Daarnaast krijgen die collega's een brooddoos om hun aandacht extra op de campagne te vestigen.

koepel.vonet.be/minderarbeidsongevallen

25 jaar Vlaamse overheid te boek

De viering van het 25-jarige bestaan van de Vlaamse overheid vorig jaar krijgt een staartje met het boek "25 jaar Vlaamse administratie". Journalist Guy Tegenbos en historicus Marc Van den Wijngaert beschrijven de hele geschiedenis van de Vlaamse overheid, van de eerste staatshervormingen tot de recente reorganisatie 'Beter Bestuurlijk Beleid (BBB)'. Vanaf eind maart kunt u het boek bestellen via het elektronische bestelloket van

de Vlaamse overheid: www.vlaanderen.be/publicaties.

We mogen nu al 100 exemplaren weggeven aan de lezers van 13! Stuur uiterlijk op 31 maart een mailtje naar dertien@vlaanderen.be met vermelding van uw naam, adres, telefoonnummer en entiteit en met als onderwerp "wedstrijd boek".

STEM EN WIN!

Hebt u last van stress op het werk?

Deze keer willen we van u graag horen of u ook last hebt van stress op het werk. We hebben het niet over positieve stress; sommige mensen vinden bijvoorbeeld de druk bij een nakende deadline erg motiverend. We zoeken naar het soort stress waardoor het niet meer aangenaam is om te werken en waarvan u moe, geïrriteerd en ziek kunt worden.

Hebt u ook last van stress, of lijdt u onder stressklachten? 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 maart 2009.

“Boeren aan de lijn?”

Collega Anneloes Van Noordt kreeg tijdens het Radio 1-programma Peeters en Pichal de zilveren medaille voor haar antwoord op een klachtenmail. De redactie van het programma stuurde een klachtenbrief naar twintig bedrijven en overheidsdiensten waarin stevig gescholden werd. Onder meer ook naar de dienst Ruimtelijke Planning van het Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed waar Anneloes werkt.

“Ik schrok behoorlijk toen ik die brief kreeg. Vooral van het feit dat de afzender naar eigen zeggen ‘boeren aan de lijn had gehad’. Ik had geen idee wie van mijn collega’s zo zou reageren aan de telefoon. Ik ben direct gaan informeren, maar niemand wist van iets. De opluchting was dan ook groot toen bleek dat

het om een nare grapping. Ik was blij dat niemand de burger zo heeft behandeld.”

Ook De Lijn, het Vlaams Agentschap voor Personen met een Handicap en het kabinet van Vlaams minister van Onderwijs Frank Vandenbroucke beantwoordden de brief van Radio 1. Collega Dirk Caluwé van de dienst Taaladvies (DAR) beoordeelde de brieven, samen met de redactie van Peeters en Pichal. Het beste antwoord kwam van elektrofirma Vandenborre.

telex-telex-telex

■ Het zittende bestaan brengt ernstige schade toe aan uw gezondheid, zo kopten de kranten. Bovendien wegen alle Belgen samen 45 000 ton te veel. Misschien moeten we wat vaker de trap nemen? ■ 800 collega’s in Leuven zullen daar alvast de mogelijkheid toe hebben vanaf 2010. In maart begint de bouw van het Vlaams Administratief Centrum, kortweg VAC, naast het station aan de Diestsepoort en de Vuurkruisenlaan. Met een toren van zeventien verdiepingen hoog vliegen de kilo’s er daar over enkele jaren af. ■ Examenstress is ook een kilokiller, maar het goede nieuws is: ruim 80 % van de 2600 deelnemers aan de generieke test niveau D is geslaagd. Proficiat! ■ Vlaanderen aan de top. Op 20 januari ondertekenden de Vlaamse Regering en sociale partners de tekst van het Pact Vlaanderen 2020. Daarin staat wat Vlaanderen moet realiseren om in 2020 tot de top vijf van de Europese regio’s te behoren. Een van de partners is de Vlaamse administratie, wij dus. Het is de eerste keer dat een administratie erkend wordt als een partner in het beleid. ■ Het Agentschap voor Maritieme Dienstverlening en Kust heeft een ontwerp klaar om de Noordzeekust te beschermen tegen de stijgende zeespiegel. Hogere en bredere stranden, extra duinen en muurtjes moeten risicozones en havens weerbaarder maken tegen superstormen. Zo’n storm, waarbij het zeespiegelniveau tot acht meter stijgt en de golven vijf meter hoog zijn, komt één keer in de duizend jaar voor. ■ Volgens recente cijfers telt Vlaanderen 7500 hectare meer dan vroeger. In de buurt van Zeebrugge is een stukje zee land geworden. Bovendien kunnen dankzij het gebruik van verfijnde technieken de oppervlaktetellingen efficiënter in hectaren omgezet worden. Vlaanderen is dus niet groter geworden, er blijft gewoon 7500 hectare méér Vlaanderen te zijn dan vroeger gemeten werd. ■ Die ene taak op uw todolijstje nog doen voor u naar de trein holt? Netwerkbeheerder Infrabel lanceerde de website www.railtime.be waardoor u kunt zien of uw trein te laat is of niet. ■ Wie zich niet gedraagt in de bus of de tram, riskeert

Van: Jo Verstreken [mailto:jo.verstreken@gmail.com]
Verzonden: donderdag 15 januari 2009 16:56
Aan: RP
 Departement Leefmilieu en Infrastructuur
 Ruimtelijke Ordening, Huisvesting, Monumenten en Landschappen
 Ruimtelijke Planning
Onderwerp: Kadastrale perceelplannen

Beste,

Is het zo moeilijk om een beetje met de tijd mee te gaan en de kadastrale perceelplannen een beetje te updaten. Jullie leven nog in de oertijd zeker?! Soms zie je nog niet eens welke lijn waarvoor dient. Wij betalen onze belastingen, doen jullie je job!!! Qua beleefdheid kunnen ze bij ruimtelijke ordening trouwens ook nog iets bijleren. Wat een boeren ik aan de lijn gekregen heb. Waarom kan je de kadastrale perceelplannen eigenlijk niet online raadplegen?

Jo Verstreken

Geachte,

Wij betreuren het ten zeerste dat u recent geen bevredigend antwoord heeft gekregen op uw vragen. Mogen wij u ook vragen met wie u contact heeft gehad? Wij willen u er echter wel op wijzen dat de kadastrale perceelplannen niet op gewestelijk niveau, maar op federaal niveau beheerd en gedistribueerd worden. Wij als RWO gebruiken deze gegevens dan ook als ondergrond voor het opstellen van onze gewestelijke ruimtelijke uitvoering plannen, maar zijn niet bevoegd om de kadastrale gegevens aan derden te verstrekken. Voor vragen over de kadastrale perceelplannen verwijzen wij u dan ook graag door naar het Akred, de federale administratie van het Kadaster, de Registratie en de Domeinen.

Indien u andere vragen heeft over de gewestplannen of de RUPs zijn wij uiteraard bereid deze zo goed mogelijk te beantwoorden.

met vriendelijke groet,

Anneloes van Noordt
GIS Coördinator
RWO Ruimtelijke Planning

Salad bars succes in personeelsrestaurants

Sinds vorig jaar eten we thuis opnieuw meer groenten, zo blijkt uit voorlopige cijfers van de collega’s van VLAM (Vlaams Centrum voor Agro- en Visserijmarketing). Tussen oktober 2007 en september 2008 aten we 2,5 kg verse groenten meer dan in 2006. Volgen ambtenaren die trend? “Sinds de invoering van de maaltijdcheques in augustus 2007 maken in ieder geval veel meer collega’s gebruik van de saladbars in onze personeelsrestaurants”, vertelt Yves De Mol, verantwoordelijke aankoop bij de DAB Catering. “En tijdens onze klantenbevraging vroegen collega’s om meer groenten bij de hoofdschotel. Dus heeft de menucommissie aan de chefs gevraagd daar

extra aandacht aan te besteden. Zo geven we bijvoorbeeld bij vis niet alleen groentepuree, maar ook een portie groenten extra.”

telex-telex-telex

voortaan een openbaarvervoerverbod, of kortweg busverbod. De Lijn hoopt zo de toenemende agressie op het openbaar vervoer in te dijken en tegemoet te komen aan de verzuchtingen van zijn personeel.

■ De Vlaamse overheid heeft tijdens de zomer van 2008 98 allochtone jobstudenten in dienst genomen, tegenover 74 het jaar voordien. Het aantal jobstudenten met een handicap dat bij de Vlaamse overheid aan de slag kon, steeg van vier naar vijf.

■ Er is dus nog een lange weg te gaan.

■ Het Huis van het Nederlands Brussel vzw lanceert Patati Patata, een initiatief om Frans- en anderstaligen meer kansen te geven om Nederlands te spreken. Gaëlle, Latif, Vincent, Samira ... en vele andere Patati's zoeken enthousiaste Nederlandstaligen om tijdens hun middagpauze of na het werk te sporten, een koffie of een pintje te drinken, een Broodje Brussel mee te pikken ... en tegelijkertijd hun Nederlands te verbeteren. Ideale oefenpartners zijn onder andere de duizenden Vlamingen die dagelijks naar Brussel pendelen. Ze kunnen elkaar ontmoeten via het internet, www.patati.be. ■ De dienst Emancipatiezaken greep net naast de Homofolieprijs, een prijs van de Holebifederatie, die naar een persoon, land of instantie gaat die holebi-emancipatie heeft ondersteund. Emancipatiezaken deed in oktober 2008 een onderzoek naar de situatie van holebi's op de werkvloer. "De Vlaamse overheid trekt de juiste conclusies uit dat onderzoek en zet het licht op groen om uit te groeien tot een modelwerkgever voor holebi's", aldus de organisatoren. ■ 60 000

euro. Zoveel mag een minister maximaal uitgeven voor zijn nieuwe dienstwagen. Dat lijkt veel, maar ministers werken vaak door als ze van punt a naar punt b gereden worden. De wagen mag maximaal 16 fiscale pk hebben, en moet een ecoscore van minstens 63 behalen. Dat staat in een recente rondzendbrief over gebruik, verwerving en vervreemding van dienstvoertuigen. Bij een statuswagen (voor kabinetshoofden, provinciegouverneurs en personen met N-functies) gelden dezelfde voorwaarden, alleen mag de financiële pk daar ten hoogste 13 zijn. Statuswagens mogen maximaal 40 000 euro kosten.

WAT DOEN WIJ VOOR DE VLAAMSE VERKIEZINGEN OP 7 JUNI 2009

"Kosten betalen en website klaarstomen"

Op 7 juni trekken we naar de stembus voor de Europese en Vlaamse verkiezingen. Toch gonst het niet van de bedrijvigheid bij de collega's van het Agentschap voor Binnenlands Bestuur. "Het is inderdaad een beetje vreemd dat we wel de gemeente- en provincieraadsverkiezingen organiseren, maar niet echt betrokken zijn bij 'onze eigen verkiezingen'", geeft adviseur Organisatie Verkiezingen Tom Doesselaere toe. "Het is de federale overheidsdienst Binnenlandse Zaken die in de aanloop naar 7 juni de touwtjes in handen heeft. Van ons wordt alleen verwacht dat we bepaalde kosten dragen en de resultaten bekendmaken. Wij betalen onder meer de presentiegelden en de verzekering van de leden in de stembureaus en de verplaatsingskosten van de voorzitters en kiezers die niet in hun woonplaats stemmen. In totaal kost ons dat 2,5 miljoen euro."

Tom is als projectleider van de website www.vlaanderenkiest.be druk in de weer om aan de tweede verplichting te voldoen:

"Vroeger publiceerden we de resultaten in een boek, maar sinds 2004 verschijnen ze op de website. Zo kunnen we op de verkiezingsdag de meest actuele resultaten brengen."

📄 www.vlaanderenkiest.be

Veerle Heeren volgt Steven Vanackere op

De 43-jarige Veerle Heeren is sinds januari onze nieuwe Vlaamse minister van Welzijn, Volksgezondheid en Gezin. Zij volgt Steven Vanackere op, die minister van Overheidsbedrijven en Ambtenarenzaken werd bij de federale overheid.

De Sint-Truidense zit al dertien jaar in het Vlaams Parlement. Heeren blijft minister tot de Vlaamse verkiezingen in juni en wil voor continuïteit zorgen. Ze zal vooral verder uitvoeren wat haar voorganger Vanackere in gang heeft gezet.

Nieuw: reacties van lezers

ZIE P. 46

13 wil ook uw mening kennen! Daarom maken we vanaf nu plaats voor uw reacties en voor lezersbrieven. Blader snel door naar pagina 46!

Ook op de website van 13 kunt u vanaf nu bij ieder artikel een reactie posten.

U leest er alles over op www.vlaanderen.be/dertien.

BETOGINGSSCHADE

154 726 euro

Dat is de vermoedelijke kostprijs van de schade aan het Boudewijngebouw en het Ferrarisgebouw in de Brusselse Noordwijk (inclusief btw). Begin januari liep daar een betoging met 30 000 deelnemers voor vrede in de Gazastroom uit de hand. De bibliotheek van het Boudewijngebouw bleef enkele dagen gesloten. Er sneuvelde verscheidene ruiten en er vond een poging tot brandstichting plaats. Het Ferrarisgebouw deelde in de klappen. Ook daar probeerden heethoofden verscheidene ruiten in te gooien. De Vlaamse overheid diende klacht in tegen onbekenden. De gesneuvelde ruiten moesten tijdelijk vervangen worden door houten panelen voor de nieuwe ruiten erin konden. Ook kwam er 's avonds en 's nachts extra bewaking in het Boudewijngebouw.

Wie gaat dat betalen? "Voor het Boudewijngebouw valt de meeste schade ten laste van de eigenaar die zijn verzekering zal aanspreken. In het geval van het Ferrarisgebouw is de overheid zelf eigenaar en geldt het principe van 'eigen verzekeraar'. Dat betekent dat die kosten ten laste vallen van de Vlaamse begroting. Als de daders geïdentificeerd kunnen worden, kunnen we proberen om de kosten op hen te verhalen. Maar we beseffen dat die kans klein is", zegt Ben Nauwelaers van het Agentschap voor Facilitair Management.

Floris' visie

Wondere Wereld

Web 2.0

Facebook, Netlog, LinkedIn, Wikipedia, Flickr, YouTube, Delicious en Slideshare. Die Web 2.0-toepassingen hebben enorm veel aanhang en iedere dag verwelkomen ze honderden tot duizenden nieuwe leden. Maar liefst een op de drie surfende Belgen maakt er gebruik van, zo bleek uit een onderzoek van het Vlaamse onderzoeksbureau Insites. Maar waar staat Web 2.0 precies voor, wat zijn handige toepassingen en kunnen we ze ook gebruiken op de werkvloer? 13 duikt onder in de wondere wereld van 2.0 en gaat er op zoek naar de Vlaamse overheid.

Vincent Sennesael

Kijk, Vlaamse ambtenaren 2.0!

Heel wat collega's blijken actief op Web 2.0. Wij zochten en vonden Vlaamse ambtenaren op sociale netwerksites, Wikipedia, YouTube, blogs en Flickr. Meestal zijn ze er privé mee bezig, maar een heel aantal onder hen gebruikt netwerksites ook voor het werk.

Sociale netwerken

Vooral de sociale netwerksites zoals LinkedIn, Facebook en Netlog zijn enorm populair. Volgens Insites Consulting zijn vier op de tien Belgen lid van zo'n netwerk. "Maar wat kun je daar nu mee doen?", vragen de sceptici zich af. Dat is heel eenvoudig: u zoekt er naar mensen die u kent uit uw verleden, uw buurt of werkomgeving. Of u gaat er op zoek naar mensen met gemeenschappelijke interesses en u smeedt er een digitale vriendschapsband mee. Zo bouwt u digitaal een sociaal netwerk op.

LinkedIn, Facebook of Netlog zijn bij ons het populairst. In Nederland is dat Hyves en bij onze Franstalige landgenoten Skyrock.

“
Netlog uitgelezen kanaal om jongeren te bereiken”

Agna Smisdom, stafmedewerker gender- en halebibeleid bij de cel Gelijke Kansen in Vlaanderen

De jongerensensibiliseringscampagne 'F*ck holebi's en hetero's - Ik ben tolero', voor meer tolerantie tegenover holebi's werd voor een groot deel gevoerd via Netlog en via MSN. "Daar hebben wij bewust voor gekozen omdat wij expliciet jongeren wilden bereiken. Netlog en MSN zijn daar de kanalen bij uitstek voor en dat blijkt ook: bijna 8000 jongeren werden fan van de campagne via Netlog. De campagne is nu al een tijdje achter de rug, maar regelmatig krijgen wij nog vragen via die sociale netwerksites."

“Nooit gedacht dat de overheid via LinkedIn zou rekruteren”

Veerle Van den Broeck, redacteur bij het personeelsblad 13

13 zocht een redacteur en verspreidde de vacature via LinkedIn. Het sociale netwerk deed de rest. “Via de vriendin van een ex-collega kreeg ik lucht van deze vacature. Ik wist helemaal niet dat de vacature op LinkedIn stond, ik wist zelfs niet dat op LinkedIn vacatures staan. Ik was aangenaam verrast dat de overheid dat kanaal gebruikte om te werven, ik wist toen nog niet dat ze zo vooruitstrevend is.”

“Door mijn aanwezigheid op LinkedIn wordt er geregeld contact opgenomen met mij”

Ruben Bellens, manager E-Learning bij VDAB

Ruben maakt intensief gebruik van LinkedIn en richtte ook een groep op voor de werknemers van VDAB. “Die groep is geen officieel gedragen initiatief van VDAB, eerder een informele plek om te netwerken, een soort crea-team.

Op LinkedIn vind je veel VDAB'ers terug, ook onze administrateur-generaal. Collega's leggen banden met elkaar, maar in hoofdzaak gebruiken ze het om contacten te leggen met de buitenwereld. Het is een bron waaruit bijvoorbeeld sprekers of experts geput worden. Met mij nemen ze op LinkedIn ook sneller contact op voor een presentatie, seminarie of als ze vragen hebben over mijn vakgebied.”

LinkedIn, Facebook of Netlog?

LinkedIn mikt op het samenstellen en onderhouden van een netwerk van professionele contacten. Vergelijk het met een stapel visitekaartjes, maar dan met extra mogelijkheden. Zo kunt u onder meer lid worden van discussiegroepen, vacatures rondsturen en op de hoogte blijven van de carrièresprongen van al uw contacten. Ook als u van functie verandert, kunt u dat gemakkelijk in uw netwerk verspreiden.

LinkedIn telt meer dan 30 000 leden en wij vonden er 3341 werknemers van de Vlaamse overheid op terug (telling op 10 januari 2009). Op LinkedIn krijgen we zelfs een duidelijk bedrijfsprofiel en een zicht op de structuur van de Vlaamse overheid (<http://tinyurl.com/9uqn7h>) op basis van de gegevens uit de profielen van al wie aangeeft bij de Vlaamse overheid te werken.

Zo is de gemiddelde leeftijd van Vlaamse ambtenaren op LinkedIn 30 jaar en zijn er iets meer mannen (56 %) dan vrouwen (44 %) lid. Daarenboven gaat het om hoger opgeleiden en mensen met een leidinggevende of coördinerende functie.

Facebook en Netlog hebben een heel andere inslag doordat ze bouwen aan een sociaal netwerk tussen vrienden en familie. En daar zijn de functionaliteiten op toegespitst: u kunt uw netwerk ervan op de hoogte houden waarmee u op elk ogenblik bezig bent, filmpjes en foto's delen, spelletjes spelen en chatten.

Facebook heeft 130 miljoen leden en Netlog 35 miljoen. Wij vonden er respectievelijk 500 en 160 Vlaamse ambtenaren op terug (dat zijn mensen die in hun profiel vermelden dat ze bij de Vlaamse overheid werken).

Groepen

Zowel op LinkedIn als op Facebook en Netlog organiseren onze collega's zich in interesse-, vrienden- of collegagroepen. Voor professionele doeleinden, zo blijkt. Er bestaan bijvoorbeeld groepen voor de collega's van het beleidsdomein Bestuurszaken, voor communicatiemedewerkers bij de Vlaamse overheid en voor de ICT-professionals van de Vlaamse overheid. Ook Syntra Limburg, Antwerpen en Vlaams-Brabant vonden we er terug.

Verder maakten we op Facebook kennis met de snel groeiende groep ‘Ik werk voor de Vlaamse overheid’ die intussen al 189 leden telt.

Samenwerken via wiki's

In team werken is erg verrijkend: samen brainstormen, ideeën pingpongen of een nota uitwerken vanuit verschillende invalshoeken. Maar hoe werk je efficiënt samen, vooral in grote teams? Iedereen is op de hoogte van de problemen om verschillende collega's rond de tafel te krijgen, de overvloed aan vergaderingen, de vele e-mails met verschillende versies van documenten waarvan niemand nog weet welke de meest actuele is.

De gratis online-encyclopedie Wikipedia toont dat het anders kan. In totaal zijn er meer dan 15 726 000 artikels te vinden in 264 verschillende talen. 145 114 enthousiastelingen schrijven mee.

Achter Wikipedia gaat een wiki schuil, een systeem dat samenwerken ondersteunt. In een wiki maakt de ene collega bijvoorbeeld de structuur van een tekst, vullen twee collega's die verder aan en haalt een vierde collega er de tikfouten uit. Alle aanpassingen worden bijgehouden en kunnen terugschroefd worden. Het systeem bevat ook een module waarin de redacteurs onderling kunnen discussiëren over een stuk tekst of een aanpassing. Wiki's tonen aan dat niet-centraal gestuurde samenwerking zonder hiërarchie kan werken.

Met omega 3!

Wat maakt sociale netwerksites, wiki's en Web 2.0 in het algemeen zo populair? Is die term een hype, een marketingterm, oude wijn in nieuwe zakken zoals velen beweren? Zoiets als dat oerdegelijke blik sardienen waar nu plots ‘Met omega 3!’ op prijkt, terwijl dat altijd al zo was.

De profielpagina van de Vlaamse overheid op LinkedIn

“
Hoe maak je een
abonnement van
De Lijn na?”

Tom Van De Vreken,
woordvoerder van
De Lijn

“Wij screenen regelmatig het web om te weten wat er over De Lijn geschreven wordt. Dat doen we onder andere via Google Alerts, dat een seintje geeft zodra Google iets nieuws over ons vindt. Zo ontdekten we ooit een filmpje op YouTube waarin jongeren probeerden uit te leggen hoe je een abonnement kunt namaken, wat overigens onmogelijk is. We hebben YouTube toen gevraagd dat filmpje te verwijderen. Met onze jongerencampagne ‘Save your looks’ hebben we in het najaar van 2008 trouwens onze eerste stapjes gezet op Netlog!”

Deels klopt dat beeld, maar het grote publiek gaat nu wel anders om met het internet dan pakweg acht jaar geleden. De wereld is veranderd en dat weerspiegelt zich in onze relatie met het web: we zijn permanent online via breedband, alles verloopt sneller en compacter, via laptops en smartphones. We sturen een sms of voeren een korte chat via instant messenger in plaats van lange e-mails te schrijven.

De antropoloog Michael Wesch bestudeerde die veranderingen en maakte er het fantastische filmpje ‘The Machine is us/ing us’ over (<http://twurl.nl/vdcq5w>). Hij maakt duidelijk dat wij het internet zijn geworden, omdat we meer dan ooit alles met elkaar delen: foto's, filmpjes, ideeën, ervaringen, dagboeken, kennis, weetjes, todolijstjes, ons werk, reiservaringen ... Heel ons leven dus.

Bovendien groeit het aantal websites exponentieel. Hoeveel sites er wereldwijd bestaan, is moeilijk in te schatten, er is immers niemand die dat centraal beheert. Het gerespecteerde bureau Netcraft schatte het aantal eind 2008 op 186 727 854. En veel websites bevatten op hun beurt honderden of duizenden pagina's.

Focus on Simplicity

“
In een wiki staat de
inhoud centraal”

Ann Kennis, communicatie-
medewerker bij de afdeling
Beleid van het Departement
Bestuurszaken

“Wij gebruiken een wiki om de dialoog te voeren over de toekomstvisie voor de Vlaamse overheid als organisatie. Daaruit zal ons beleidsdomein zijn bijdrage putten voor het regeerprogramma van de nieuwe Vlaamse Regering 2009-2014. Het voordeel van een wiki is dat de inhoud centraal staat, in tegenstelling tot forums en chatrooms waar eerder de deelnemers in beeld komen. En de drempel om mee te schrijven is heel laag. Wij zijn zelfs zo tevreden over wiki's dat we overwegen om er ons intranet in te gaan bouwen.”

Gevaar twee keer nul?

Een baas stapt binnen bij een werknemer die net terug is van een eendagsziekte:

“Voel je je al beter dan gisteren?”

“Ja baas, waarschijnlijk iets verkeerd's gegeten. En de hele nacht last gehad van maag en darmen.”

“Is dat zo, ja?”

“Ja baas.”

“Beste vriend, ik zal een dag vakantie moeten aanrekenen. Ik denk dat je wel weet waarom.”

“Ja baas.”

Op de Facebookpagina van die werknemer stond die dag immers te lezen: ‘Ben een nachtje gaan stappen en blij vandaag lekker in bed ;-).’

Een waargebeurd en onschuldig verhaal. Maar soms loopt het slechter af, zoals met mensen die ontslagen worden omdat ze via hun blog of een sociale netwerksite kritiek uiten op hun werkgever. De Belgische belastingcontroleurs bekenden onlangs dat ze wel eens sociale netwerksites gebruiken om te kijken of de belastingaangiften in verhouding staan tot de levensstijl.

Denk dus even na over wie u toelaat tot uw digitale sociale netwerk en wat u daar precies over wilt tonen. Enkele tips:

- Als u foto's publiceert waar andere mensen op staan, vraag dan even hun toestemming.
- Scheid uw digitale sociale netwerk voor familie en vrienden van uw professionele netwerk.
- Publiceer zo weinig mogelijk adressen, rekeningnummers, telefoonnummers, enzovoort. Die informatie kan voor allerlei doeleinden gebruikt worden, gaande van ongewenste reclame tot identiteitsdiefstal.
- Overloop alle privacyinstellingen van uw sociale netwerksite.
- Aanvaard geen mensen in uw digitale sociale netwerk die u niet kent.
- Veel Web 2.0-toepassingen zijn gratis en verzekeren geen dienstverlening. Als het systeem crasht, bent u mogelijk alles kwijt.
- Weet dat u als sollicitant steevast gegoogeld, gefacebookt en gelinkedind wordt.

Hoe vindt u dan interessante en betrouwbare websites en diensten terug? Even naar het echte leven: hoe vindt u een betrouwbare garagist? Inderdaad, ‘via’ en ‘van horen zeggen’. En daarbij richt u

zich vooral op de mening en ervaringen van mensen die goed op u lijken of waarmee u een vertrouwensrelatie hebt. Vertaald in Web 2.0: mensen met een vergelijkbaar profiel die deel uitmaken van ons sociale netwerk.

Nog meer Web 2.0

Er bestaan duizenden Web 2.0-toepassingen. Een volledig overzicht bestaat niet, maar op <http://www.go2web20.net/> vindt u al heel wat. Of u leest gewoon verder.

Razend populair zijn foto's en filmpjes delen en bekijken. Veel gebruikt, én gratis: **flickr.com**, **picasa.com**, **youtube.com** en **liveleak.com**. Met een aantal van die programma's kunt u ook uw foto's bewerken.

Wilt u bloggen? Probeer dan **blogger.com**, **wordpress.com** of **Microsoft Live** even uit.

Weet u teveel en wilt u dat delen met de internetgemeenschap, deel uw kennis dan via **Wikipedia**. U kunt er uiteraard ook terecht om veel bij te leren.

Bent u een muzikfan en wilt u nieuwe groepen ontdekken, bezoek zeker **myspace.com.**, **lastfm.com**, **django.com**, **deezer.com** en **jiwa.fm** zijn dan weer socialenetwerkjukeboxen. Die bouwen op basis van uw smaak een afspeellijst op maat.

Bent u geabonneerd op een groot aantal webdiensten en wilt u op de hoogte blijven van wat beweegt op uw favoriete sites, maak dan uw eigen startpagina. Met **Netvibes**, **Pageflakes**, **My Yahoo!**, **iGoogle**, and **Microsoft Live** creëert u uw eigen overzichtelijke blik op het web.

Wilt u op de hoogte blijven van wat over u geschreven wordt op blogs, nieuwssites en fora? Abonneer u dan op **Google Alerts**. Die dienst meldt het u meteen als er iets nieuws over u ergens op het web verschijnt.

Een vergadering vastleggen zonder heen-en-weergemail? Eén adres: **datumprikker.nl**

Todo- of boodschappenlijstjes bijhouden en afstrepen? Kijk daarvoor eens naar **tadalist.com** en **rememberthemilk.com**.

Zelfs taal is geen barrière op het internet. Google Translate (**translate.google.com**) vertaalt een stukje tekst of zelfs hele sites. De vertaalmachine van **nicetranslator.com** vertaalt ineens naar alle talen van uw wens, en dat terwijl u tikt.

Korte berichtjes sturen via instant messengers zonder gehinderd te worden door netwerkbependingen kunt u met **webmessenger.msn.com** en **Google Talk**.

Wilt u zelf een wiki starten? Met **wetpaint.com** kunt u dat op een heel gebruiksvriendelijke manier.

Uw favorieten online bijhouden waardoor ze toegankelijk zijn vanaf elke computer doet u met **De.licio.us** of **Ma.gnolia**. Leuk is dat u daarmee ook kunt ontdekken wie dezelfde sites als u heeft gebookmarkt. Misschien bevatten die lijstjes met favorieten wel interessante sites die u nog niet kent.

Wilt u een probleem of een idee voorleggen aan de internetbevolking, ook wel *crowd sourcing* genoemd? De places to be zijn **www.uservice.com** of **www.crowdsound.com**.

Een luchtfoto van uw huis opzoeken, kijken of uw vakantiehuisje niet te dicht bij de autosnelweg ligt of een route berekenen kunt u met **maps.google.com** of **Yahoo! Maps**. Maar u kunt meer, zoals een kaart maken waarop u leuke plekje aanduidt en illustreert met een foto. Vergeet zeker niet langs te gaan bij **panoramio.com**.

Hebt u geen tijd om te bloggen? Blog dan in het klein via **twitter.com**. Via die microblogtoepassing houdt u uw omgeving op de hoogte van uw bezigheden, in maximaal één zin.

En krijgt u van dat alles informatiestress, lees dan op **lifehacker.com** de tips en trucs om die stress via Web 2.0-toepassingen te leren beheersen.

“ Hoger in Google dankzij blog”

Stefan Van De Velde
cursuscoördinator en webmaster bij
Syntra Antwerpen en Vlaams-Brabant

“Wij bloggen via onze site. Hier vinden onze cursisten, docenten en geïnteresseerden de laatste nieuwtjes. Ook plaatsen wij foto's van activiteiten op Flickr en hebben we een profiel op LinkedIn. Facebook zijn we op dit ogenblik nog aan het bestuderen. Bloggen en Web 2.0-toepassingen gebruiken is ook handig om een beter plaatsje te krijgen in de zoekresultaten van Google.”

flickr®

“ Snel een kaartje in Google Maps gebouwd”

Joshua De Clercq, informaticus
bij het Agentschap Wegen en verkeer

“Ik heb snel een eenvoudige interactieve kaart gemaakt in Google Maps met daarop alle gebouwen van ons agentschap. Zo kunnen bezoekers van onze site makkelijk zien waar ze ons kunnen vinden. Ik ben heel tevreden over Google Maps. We werken momenteel aan een nieuwe toepassing die alle kaarten die nu in een gegevensbank zitten, ook via Google Maps raadpleegbaar maakt. Zo kunnen al mijn collega's heel snel detailkaarten van een weg opvragen.”

Google
Maps

"Ambtenaren zijn best proper. De meesten toch"

Nadine De Corte, schoonmaakster

Profiel

Loon: 1000 euro netto per maand

Niveau: D

Werkuren: van 6.00 tot 12.00 uur

Opleiding: middelbaar onderwijs en een opleiding tot schoonmaakster bij de Vlaamse overheid

Poetsvrouw, schoonmaakster of floormanager. Het maakt Nadine De Corte niet uit hoe ze haar noemen. "Het is een job als een ander." Met die ingesteldheid pakt ze elke werkdag een lange rij bureaus aan. Gedreven en vakkundig. Samen met zo'n 300 collega's zorgt Nadine voor de dagelijkse schoonmaak van heel wat gebouwen van de Vlaamse overheid. 13 volgde een schoonmaakster een hele dag. Een dag die vroeg begint.

Bart Aerts

Nadine De Corte kijkt op het werkschema van 'De Mobielekes'. Zo noemen ze de mobiele ploeg die inspringt voor schoonmaaksters met vakantie of zieke collega's. '7 + ½ 9' staat er als taak voor Nadine. De wiskundige formule betekent dat ze vandaag de zevende verdieping en de helft van de negende verdieping voor haar rekening mag nemen. Dat is in het Phoenixgebouw aan de Koning Albert II-laan in Brussel. Daar huizen onder meer een groot deel van de departementen Financiën en Begroting, Ruim-

telijke Ordening, Woonbeleid en Onroerend Erfgoed, en minister Dirk Van Mechelen met zijn kabinet.

De DAB Schoonmaak van het Agentschap voor Facilitair Management van de Vlaamse overheid telt ongeveer 300 schoonmakers, mannen én vrouwen. Nadine is een van hen. Met 38 andere collega's bemant ze de mobiele ploeg van Ilse De Gendt. Samen ontfermen ze zich niet alleen over het Phoenixgebouw, maar

ook over het Graaf de Ferrarisgebouw, het Consciencegebouw, het Boudewijngebouw, het Ellipsgebouw en de kabinetten op het Martelaarsplein. Als lid van de mobiele ploeg komt Nadine in zowat alle gebouwen. “Die afwisseling is goed”, zegt Nadine. “Ik zou niet elke dag in hetzelfde gebouw willen werken.”

Belachelijk vroeg uur

De dag in het Phoenixgebouw start steevast met koffie. Het is vijf voor zes. Hoewel heel wat mensen nu nog slapen of net opstaan, kakelen de collega-schoonmaaksters er al duchtig op los. Opvallend fris en monter. Wie het ontiegelijk vroege uur niet gewend is, wrijft onwennig de prut uit de ogen. Klokslag 6 uur veert iedereen gedisciplineerd recht. De schoonmaaksters verdwijnen naar de verschillende verdiepingen.

Iedere dag opnieuw opstaan op een belachelijk vroeg uur. Nadine heeft er niet het minste probleem mee. “Ik heb zelfs geen wekker nodig, ik ben altijd wakker als ik moet opstaan.” Ze neemt de trein in Lede, bij Aalst. Iedere ochtend om 4.56 uur. “’s Avonds kruip ik er meestal om 21 uur in. Al lukt dat niet altijd.”

Nadine opent de deur van het ‘kotteken’. Daarin staat ‘de kar’. Iedere verdieping heeft haar kotteken en kar. Op die kar staat alles wat er nodig is om bureaus, deuren en ramen proper te maken: voddens, emmers, een vuilniszak, poetsproducten ...

In een speciaal vakje van de onderhoudskar zit een plan van de verdieping. “Daarop staat aangegeven waar we vandaag grondig moeten poetsen”, vertelt Nadine. “Dat betekent de bureaus afstoffen en de vloer stofzuigen. Elke week krijgen we er nog een taak bij. Deze week is dat de deuren en de verwarmingskasten schoonmaken.”

Clean desk, of toch niet?

De ambtenaren moeten in principe zelf hun bureaus opruimen. Dan kunnen de schoonmaaksters veel vlotter werken. Niet alle bureaus zijn schoolvoorbeelden van het clean-deskprincipe, maar Nadine kan op de zevende verdieping vrij snel met haar vod in de aanslag stof afnemen. Zonder dat ze daarbij voortdurend het ene dossier na de andere nietmachine moet opheffen en terugzetten.

“Ambtenaren zijn best proper. De meesten toch”, zegt Nadine. “In het Ferrarisgebouw zijn ze het slordigst van allemaal. Wellicht kunnen ze daar zelf niet veel aan doen. Er is gewoon te weinig plaats. Vaak ligt het er vol paperassen. Dat maakt het moeilijk om schoon te maken.”

Ook de bureaus van onze Vlaamse ministers zijn niet meteen op de leest van clean desk geschoeid. Maar voor Nadine is het bureau van minister-president Kris Peeters een bureau als een ander. “Ik wrijf niet extra hard op het bureau van een minister. Het moet overal proper zijn”, glimlacht ze.

Meteen voegt Nadine de daad bij het woord. Grondig schrobt ze op de onder- én bovenkant van ieder bureau. Stoelen krijgen een stevige afstofbeurt, tot de wieltjes toe. Vandaag gaat ook het deksel van de verwarmingselementen omhoog. Nadat Nadine gepasseerd is, is ook daar geen vuiltje meer te vinden. De vuilnisbakjes onder en naast de bureaus gooit ze leeg in haar vuilniszak. Tot het laatste papiersnipertje verdwenen is.

Soms zijn de schoonmaaksters net iets té grondig. “Zo heeft een collega eens enkele toetsen van een toetsenbord opgezogen met een krachtige stofzuiger. Dan kun je niet anders dan die toetsen gaan zoeken in de stofzak. Of tijdens het afstoffen van een bureau zette een andere collega het toetsenbord eens op de computer. Het viel en de helft van de toetsen lag op de grond. Dan ben je wel even zoet.”

Op elk moment kan de verantwoordelijke, Ilse De Gendt, onverwacht komen controleren. Dat schrikt Nadine niet af. “De controles zijn streng, maar correct. Ik doe altijd mijn best, controles of niet. En ik heb nog nooit een slechte evaluatie gehad. Iemand die zijn werk goed doet, is blij met een controle. Dat is dan een soort bevestiging.”

Nadine - 44 in maart - is schoonmaakster bij de Vlaamse overheid sinds eind 2007. Voordien werkte ze in de privésector. “In een klein bedrijf had ik deeltijds een administratieve job en poetste ik tijdens de rest van mijn uren het

05:45 Het Phoenixgebouw is nog akelig leeg, maar over een kwartiertje gonst het er van de bedrijvigheid en starten de schoonmaaksters hun dagtaak. Verantwoordelijke Ilse De Gendt begroet schoonmaakster Nadine De Corte.

06:25 De schoonmaaksters zitten al op kruissnelheid: Nadine neemt de verwarmingskast grondig onder handen.

06:45 “Stofzuigen moeten we voor 8 uur doen”, vertelt Nadine. “Het lawaai zou de ambtenaren te veel storen.”

huis van mijn baas. Bureaus poetsen is toch nog iets anders. Als ik nu thuiskom, heb ik nog zin om mijn eigen huis te poetsen. Om 12 uur heb ik gedaan. Om 12.17 uur neem ik de trein. Als ik thuiskom, ga ik tien minuutjes in de zetel liggen. Dan sta ik op en begin ik met het huishouden. Maar als je iedere dag een ander zijn huis poetst, zakt de moed je sneller in de schoenen om thuis ook nog eens te beginnen.”

Soms een onbeleefderik

Rond 8 uur moet Nadine met haar onderhoudskar al eens slalommen tussen heen en weer lopende ambtenaren. Als ze aan een eiland bureaus komt, is een vriendelijke ‘goeiemorgen’ het sein voor de ambtenaren om zich af te duwen van hun bureau en gezwind achteruit te schuiven in hun stoel op wieltjes. “Moelijker werken is het nu niet”, zegt Nadine. “Ze weten dat wij ons werk moeten doen.”

Maar niet iedereen is zo vriendelijk. “Soms is er wel iemand die druk bezig is en zegt dat zijn bureau niet gepoetst hoeft te worden omdat er geen stof ligt. Maar als we niet poetsen en we krijgen controle, dan krijgen wij een slecht rapport. En heel soms zit er een onbeleefderik tussen. Dan krijg je een opmerking als: ‘Kun je niet komen als ik er nog niet ben?’. Ik blijf dan altijd rustig. Binnenkort krijgen we een cursus om te leren hoe we in zulke situaties moeten reageren.”

Zelden verlopen de dagen van een schoonmaakster vlekkeloos. Letterlijk dan, want échte incidenten zijn uitzonderlijk. Toch is er één dag die Nadine nog lang zal heugen. “We moesten naar het gebouw aan het Leuvenseplein in Brussel. Daar zit de Sociale Dienst van de jeugdrechtsbank. We waren volop bezig met poetsen toen er twee kinderen binnenstormden. Ze sloegen de boel kort en klein. Niemand kon ze in bedwang houden. Ze schopten tegen onze kar en bedreigden ons. We zijn daar echt moeten gaan lopen. Later bleek dat het om twee kinderen ging die geplaatst moesten worden.”

Verdiende koffiepauze

Af en toe kijkt Nadine op haar horloge. “Soms moeten we snel doorwerken om op tijd klaar te zijn. Dat is een beetje afhankelijk van de verdieping en het gebouw waar je werkt. Het is niet zo dat als je sneller werkt, je een halfuurtje kunt gaan zitten. Wie hier zomaar wat rondlummelt, krijgt zeker een berisping.”

Lummelen is het laatste wat deze schoonmaaksters doen. Om tien voor acht stipt hebben ze een eerste pauze meer dan verdiend. Onvoorstelbaar hoe snel ze de knop kunnen omdraaien. De bezige bijen van zo-even zitten nu zij aan zij doodkalm koffie te slurpen. De gespreksonderwerpen variëren van de televisieprogramma’s van de avond ervoor over kleine

kwaaltjes tot grote familiedrama’s. Zonen en dochters op televisie en in ‘t echt passeren de revue. Al blijft het doorgaans plezant. En slechts af en toe gaat het over het werk.

“Ik heb al heel wat werk gehad vandaag”, zegt een collega. “Iemand heeft op zijn bureau geschreven. Ik heb al met van alles en nog wat geprobeerd, maar ik krijg het er niet af.”

Een zeldzame keer kunnen de schoonmaaksters hun walging niet wegsteken. “Zoals die keer dat een collega een vuile onderbroek vond onder een bureau”, vertelt Nadine. “Dan vraag je je af hoe dat mogelijk is. Hier werken toch volwassen mensen. Maar meestal valt het allemaal wel mee.” Een collega lacht. “Die onderbroek, da’s nog niets. Ik heb eens een ambtenaar onder zijn bureau gevonden. Die lag daar te slapen omdat hij niet thuis raakte. Er reden geen treinen omdat er een staking was.”

Maar het ergste moet nog komen: het sanitair. Het is zowat de laatste opdracht van de dag. Iedere schoonmaakster neemt de toiletten van een verdieping onder handen. “Daar kijken we wel eens tegenop”, zegt Nadine. “Soms is het degoutant. Als iedereen wat properder was, zou dat allemaal wel meevallen. Ik doe het sanitair op automatische piloot. Het is een dagelijkse routine.”

07:50 Een eerste koffiepauze. Om 9.30 uur volgt er nog een. Het is als een ritueel: even het werk vergeten.

09:06 Schoonmaaksters werken meestal alleen. Een van de zeldzame keren dat Nadine een collega tegenkomt, is er geen tijd voor een praatje.

10:35 Het sanitair is zowat de laatste opdracht van de dag. “Daar kijken we wel eens tegenop. Ik doe het op automatische piloot”, bekent Nadine.

11:45 Het vuilnis moet nog naar beneden. En de schoonmaaksters leggen al alles klaar voor morgen. Deze werkdag zit erop.

Erik Van Bockstaele (60)

■ Administrateur-generaal van het Instituut voor Landbouw- en Visserijonderzoek (ILVO) ■ Getrouwd met Micheline, 2 dochters: Sofie (33 jaar) en Marjan (29 jaar) ■ Geboren in Gent ■ Woont in Lemberge (Merelbeke) ■ Doctor in de Landbouwkundige Wetenschappen ■ Over zichzelf: "Ik ben altijd bezig."
■ Over Marc: "Als hij de deur bij de VDAB achter zich dichttrekt, is zijn werk gedaan."

Marc De Spiegeleire (56)

■ Consulent individuele beroepsopleiding bij de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB) in Gent ■ Woont alleen, 2 dochters: Marjolein (29) en Annabel (22) ■ Geboren in Moortsele (Oosterzele) ■ Woont in Moortsele (Oosterzele) ■ Hso Latijn-Wetenschappen ■ Over zichzelf: "Vroeger was mijn werk te veel mijn leven. Nu niet meer."
■ Over Erik: "Hij is nu een manager, maar hij blijft op de eerste plaats een wetenschapper."

“Dicht bij je werk wonen is een onbetaalbare luxe”

“Ik ben van Lemberge, ongeveer een kilometer van mijn kantoor hier. Wat nu gedeeltelijk onze proefvelden zijn, waren vroeger de velden van mijn vader die ik nog zelf mee heb bewerkt”, zegt Erik Van Bockstaele, professor Plantenveredeling aan de Universiteit Gent en administrateur-generaal van het Instituut voor Landbouw- en Visserijonderzoek (ILVO). In zijn kantoor in Merelbeke kijkt hij uit over de lappen grond waar hij aan verknocht is. Eerst als boerenzoon en nu als wetenschapper-administrator in dienst van het algemeen belang. Net als zijn schoonbroer en VDAB-consulent Marc De Spiegeleire woont hij dicht bij zijn werk en dat is voor hen beiden een onbetaalbare luxe. “Waarom het ver zoeken als het dichtbij is?”, klinkt het in deze Beste vrienden, beste collega's en - voor één keer - beste familieleden.

Frank Willemsse & Maarten De Gendt

“Mijn vader zaliger zei altijd: ‘Het grote verschil tussen Erik en jou is dat hij weet wat hij wil en jij niet’”, vertelt Marc. Erik wilde al van jongs af landbouwingenieur worden “om de sector vooruit te helpen” en combineerde vervolgens een academische carrière als onderzoeker en plantenveredelaar met een administratieve als manager. Marc belandde eerder toevallig in de arbeidsbemiddeling en bleef daar hangen: “Toen ik afstudeerde aan het college, raadde het PMS me aan kinesist te worden omdat ik had gezegd dat ik veel sportte. Maar ik was niet goed in wetenschappen en het eerste wat

ik daar op mijn boterham kreeg, was fysica, fysiologie, biologie ... Ik ben daar vlug mee gestopt, heb mijn legerdienst gedaan en ben net als mijn vader bij de NMBS begonnen. Hoewel ik geen held ben in het donker, moest ik 's nachts buiten in rangeerstations tussen de treinen vrachtbrieven controleren. Dat was een gevaarlijke job, opleiding bestond zo goed als niet en de baas stond in een keukentje worsten te bakken. Ik snapte dan ook niet goed waar ik mee bezig was en wilde weg. Toen bleek dat ik geslaagd was voor examens bij de RVA, heb ik die kans met twee handen aangegrepen omdat een meer sociale functie mij wel aansprak.” Zo toevallig en laconiek als Marc beslissingen neemt, zo uitgekiend en consciëntieus maakt Erik keuzes. En er zijn nog meer verschillen tussen de schoonbroers.

“**Werk uitbesteden aan de privé goedkoper? Integendeel!**”

Erik

MARC: “Kom ik op zondag bij Erik thuis, dan zit hij in zijn bureau te werken. Thuis! Op zondag! Dat zou ik dus niet kunnen. Of hij zit voor tv naar het wielrennen te kijken en een doctoraat te lezen. Wielrennen, daar kan ik inkomen. Maar tegelijk een doctoraat lezen? Ik kan mij interessantere lectuur voorstellen op dat moment van de week. Maar vaak is hij ook aan de slag in zijn tuin met zijn appels, peren, kersen, aardbeien ... Ik ga die dan opeten als hij op vakantie is.”

ERIK: “Ik wou sowieso landbouwingenieur worden, maar ik wou ook graag boeren. De mogelijkheden om het bedrijf thuis uit te bouwen waren echter beperkt. Bovendien zaten de toenmalige Rijksstations voor Plantenveredeling, voorlopers van het ILVO, aan onze gronden te knabbelen waardoor groei uitgesloten was. Dus moet ik mijn boerenambities nu tot mijn tuin beperken.”

MARC: “Als ik hem bezig zie op een evenement van de landelijke gilde, zo tussen de boeren, dan

“
In mijn contacten met de privé
kom ik soms grotere bureaucraten
tegen dan bij de overheid”

Marc

is hij niet de wetenschapper of de administrateur-generaal. Dan is hij een van hen.”

ERIK: “Ik ben nog steeds dezelfde boerenzoon als veertig jaar geleden.”

Bent u behalve boer eerder een wetenschapper dan een administrateur-generaal?

ERIK: “Ik heb altijd de twee gecombineerd: wetenschap en organisatie. Al van in het begin toen ik nog op de universiteit werkte. Ik ben ook altijd een toegepaste wetenschapper geweest. De kennis alleen om de kennis zegt me weinig. Ik voel me hier goed omdat we zeer praktisch en nuttig werk verrichten.”

Wat voor praktisch en nuttig werk wordt hier verricht?

ERIK: “Weet u dat we tot in de jaren zestig en zeventig geen Belgische kazen hadden? Alles kwam uit Nederland. Het toenmalige Rijkszuivelstation in Melle is dan kazen zoals de nazareth beginnen te ontwikkelen. Dat soort basiswerk doen we nu nog altijd. Denk maar aan de lagecalorie-ijsjes met inuline. We onderzoeken daarnaast ook alles wat te maken heeft met uitstoot. Wat eet bijvoorbeeld een koe, wat komt eruit en - vooral - hoe kun je beperken wat eruit komt. Dat is belangrijk voor zowel de mest- als de CO₂-problematiek. Andere voeding of andere combinaties van voeding kunnen bijvoorbeeld de methaan- of stikstofuitstoot van zo'n koe sterk beïnvloeden. Met het oog daarop veredelen we ook voedergewassen die zo'n uitstoot sterk kunnen beperken.”

Hebt u zelf al zo'n gewas veredeld en hebt u er dan ook uw naam aan gegeven zoals wetenschappers wel eens doen?

ERIK: “Bij de ontwikkelde rassen was er een biet:

de 'EBO' waarbij de 'E' staat voor 'Erik' en de 'BO' voor 'Bockstaele'. Die wordt wel niet meer geteeld. Ook al omdat de voederbietenmarkt is ingestort. Veel rassen van het ILVO hebben ook een naam die begint met Lem, Mer of Mel, naar de dorpen of gemeenten waar we actief zijn: Lemberge, Merelbeke en Melle.”

Met hoeveel mensen werken jullie aan al dat leuks?

ERIK: “Er werken op het ILVO 530 mensen waarvan de helft door de Vlaamse overheid wordt betaald en de andere helft op ons eigen vermogen - dat zijn inkomsten die we halen uit onderzoeksprojecten voor allerlei bedrijven, instellingen en overheden. In theorie zouden we een onderscheid kunnen maken en de collega's uit het eigen vermogen meer of net minder betalen dan de andere, maar dat doen we niet. Het raamstatuut is voor iedereen de leidraad.”

U kunt dus geen mensen van heinde en verre aantrekken door te zwaaien met dikke portefeuilles. Is dat geen ontzettende beperking voor de uitbouw van een wetenschappelijk instituut?

ERIK: “We kunnen inderdaad niet zeggen: u moeten we hebben, noem uw bedrag en kom bij ons. We moeten dus andere troeven uitspelen. Bijvoorbeeld dat we net zijn uitgeroepen tot een van de beste onderzoeksinstituten ter wereld om te werken. Ook onze ligging is een troef, al is het jammer dat er geen goede verbinding met het openbaar vervoer is.”

U werkt allebei voor agentschappen van de Vlaamse overheid. Ziet u zichzelf als ambtenaren?

ERIK: “Nee, en ik denk dat niemand in onze onderzoeksinstelling zich ambtenaar voelt of een ambtenarenmentaliteit heeft. Enfin, toch niet de stereotiepe ambtenarenmentaliteit die de media graag als cliché naar voren schuiven.”

MARC: “Ik ben wel vastbenoemd, maar ik voel mij vooral iemand die andere mensen wil helpen in een ingewikkelde omgeving met veel regels en onderrichtingen. Het ambtenarenstatuut geeft me niet alleen zekerheid, maar ook vrijheid. En met 'vrijheid' bedoel ik niet het recht om niks te doen omdat ik toch niet ontslagen kan worden. Met 'vrijheid' bedoel ik dingen kunnen doen op een manier die een goede dienstverlening oplevert. Om daarin te slagen, moet ik af en toe flexibel omspringen met de regels, waardoor ik mezelf wel eens in tijdnood breng. Dan moet ik echt doorwerken om alles klaar te krijgen. Ik zou natuurlijk als een echte cliché-ambtenaar kunnen denken: 'Ik hou me aan de regeltjes en dan moeten de klanten maar wachten en krijg ik niet op mijn donder achteraf.' Dat doe ik dus niet. 'Ambtenaar' staat niet gelijk aan 'bureaucraat', hé. In mijn contacten met de privé kom ik soms grotere bureaucraten tegen dan bij de overheid.”

ERIK: “Zeker bij grote bedrijven.”

MARC: “Daarom vind ik het ook ronduit storend bij een fout het verwijt te krijgen dat je die maakt omdat je een ambtenaar bent. 'Hij zal weer geen goesting hebben gehad', is dan de teneur. Maar ho, als er in de privé iets misloopt. Dan is het omdat ze te veel werk hebben.”

Krijg je dat soort reacties nog steeds? 'Gij werken? Op den bureau gaan zitten, zekers?'

MARC: “Daarom nog. Toen ik naar hier fietste, kwam ik een aannemer tegen die ik redelijk goed ken en me altijd naroept: 'Moet je alweer niet werken?' Het verschil is dat ik nog altijd met mijn fiets rijd en hij met een dikke Saab en heel wat meer zal overhouden op het einde van de maand. Maar hij mag zijn leven hebben.”

“
Soms stel je vast dat je je verzet
tegen iets wat achteraf toch
werkbaar is”

Marc

Werken jullie hard?

MARC: “Ik werk zeker niet zo hard als Erik.”

ERIK: “Als jij de deur bij de VDAB dichttrekt, is het werk gedaan.”

MARC: “Dat was vroeger inderdaad zo, maar tegenwoordig heb je een gsm en kun je je mails thuis bekijken. En ben je dus soms aan het werken

buiten je uren. Ik heb daar niet echt een probleem mee, maar ik probeer dat wel te beperken. Het is al erg genoeg dat ik aan de organisatie van mijn werk denk als ik ernaartoe fiets. Die tijd werk ik dus gratis (*lacht*).”

ERIK: “Ik ben permanent met mijn werk bezig. Ik heb er nog nooit bij stilgestaan hoeveel uren ik eraan besteed. En zoals ik zijn er hier veel op het ILVO.”

Verdienen jullie genoeg?

ERIK: “Mij hoor je niet klagen. Als ik meer zou verdienen, zou ik de tijd niet hebben om het geld uit te geven.”

Kunt u ons zeggen hoeveel u precies verdient?

ERIK: “Iedereen kan dat vinden op de website met de arbeidsvoorwaarden van de Vlaamse overheid (*ongeveer 4300 euro netto, red.*).”

MARC: “Ik weet niet hoeveel Erik precies verdient, maar als je het vergelijkt met mensen uit de privésector die vergelijkbaar werk doen, is het veel te weinig.”

ERIK: “Dat is waarschijnlijk wel zo. Ik weet dat mensen in vergelijkbare functies bij veredelingsbedrijven heel wat meer verdienen dan ik. De aanbiedingen die ik ooit heb gehad om onderzoeksinstellingen in het buitenland te gaan leiden, waren financieel ook beter. Maar dat interesseert me eigenlijk niet. Net zomin als het me interesseert of ik vastbenoemd ben of niet. Ik werk hier omdat ik hier graag werk en ook omdat het dicht bij huis is. Ik woon vlak in de buurt, nog geen kilometer hiervandaan. Dat is een onbetaalbare luxe.”

MARC: “Dat vind ik ook. Ik heb een lange staat van dienst en ik krijg iedere maand een fietsvergoeding, zodat ik tegenwoordig alles samen meer dan 2000 euro netto overhoud. Ik zou gerust nog meer willen verdienen, maar in vergelijking met veel jongere collega's die ook erg hun best doen, verdien ik toch veel. Ik ga ervan uit dat ze mij niet meer kunnen betalen, want dan moeten ze al die andere ambtenaren ook meer betalen en dan wordt het totale kostenplaatje misschien te groot. Maar ik vraag me ook vaak af waar ze het halen dat het werk uitbesteden aan de privé zoveel goedkoper zou zijn.”

ERIK: “Uitbesteden goedkoper? Integendeel, het is veel duurder.”

MARC: “En dan is het nog maar de vraag of het werk beter wordt gedaan. Zo maak ik contracten voor Interne Beroepsopleiding (IBO) op. Dat zijn overeenkomsten met werkgevers waarbij die in ruil voor een loonlastenverlaging voor een opleiding zorgen en verplicht worden de werkzoekende achteraf ook aan te nemen. Op een bepaald moment heeft de politiek beslist dat we bij de VDAB met te weinig waren om al die werkzoekenden te begeleiden en hebben ze ‘tenderaars’ onder de arm genomen. Dat

“**Het interesseert me niet of ik vastbenoemd ben of niet. Ik werk hier omdat ik hier graag werk**”

Erik

zijn privéfirma's die aan trajectbegeleiding doen en aan wie nu dossiers van werkzoekenden worden overgedragen. Gevolg is dat je vaak met twee of drie consultants - ik, een tenderaar en soms nog iemand van de werkwinkel - voor dezelfde werkgever werkt om één werkzoekende te begeleiden. Dat vraagt allemaal afspraken tussen de VDAB, de tenderaar, de werkzoekende en de werkgever en zorgt onvermijdelijk voor een aantal communicatiestoornissen.”

Op den duur is iedereen meer bezig met de procedures dan met trajectbegeleiding aan sich?

MARC: “Het is een stuk moeilijker dan vroeger toen je als werkzoekende één contact had bij de VDAB en als bemiddelaar één bedrijf. Toen bouwde je veel meer een persoonlijke band op. Maar ja, het kan natuurlijk dat ik me vergis. Ik heb in het verleden ook al moeten vaststellen dat ideeën waartegen ik me verzette, achteraf toch werkbaar bleken te zijn. Ik vind onze huidige administrateur-generaal Fons Leroy daarom zo slecht nog niet: hij communiceert open over zijn ideeën en visie en antwoordt altijd als je hem je eigen bedenkingen vertelt of mailt. En in bepaalde dossiers blijkt hij dan nog gelijk te hebben ook. Maar soms wordt er toch te weinig naar de basis geluisterd. De ideale wereld bestaat niet, hé. Ik vind dan ook dat je je mening moet blijven geven vanop de werkvloer!”

Een goede oplossing wordt beter als er verzet tegen is.

MARC: “We hebben het daar soms wel over, Erik en ik. Als je aan de top staat, heb je het algemene overzicht en op basis daarvan neem je beslissingen. Als ‘consulentje’ heb ik dat overzicht niet altijd en bekijk ik de dingen vanuit mijn kleine wereldje. Dat wereldje levert natuurlijk niet altijd de beste

oplossingen op voor iedereen. Wat niet wegneemt dat ik als minister van tewerkstelling minder zou toegeven aan de privésector dan nu het geval is. Hoe goed die mensen op het terrein hun werk ook doen en willen doen, aan de top van zo'n interim-bedrijf gaat het er uiteindelijk toch om of er veel geld verdiend kan worden.”

Slagen jullie erin jullie werk te combineren met een gezinsleven? Hebben jullie jullie kinderen zien opgroeien?

ERIK: “Ik heb ze zien opgroeien en ik heb nooit klachten gehoord over het feit dat ik er te weinig geweest ben. En nu zie ik ook mijn kleinkinderen opgroeien. Het voordeel is dat ik zelf makkelijk een halve dag vrij kan nemen als dat nodig is.”

MARC: “De mijne hebben ook niks te klagen gehad. Ik heb zelfs ooit 90 procent gewerkt om ze op tijd van school te kunnen afhalen.”

ERIK: “Dat is voor onze personeelsleden wel een groot voordeel. Ze hebben de mogelijkheden om deeltijds te werken of om extra onbetaalde vakantie te nemen. Het gras aan de andere kant is niet altijd groener.”

MARC: “En we hebben veel vakantiedagen. Ik heb er 35, terwijl veel mensen het met 20 moeten stellen. Ik neem ze ook allemaal op.”

ERIK: “Dat is mij nog nooit gelukt.”

Denken jullie al aan jullie pensioen?

ERIK: “Ik ben net zestig geworden, maar heb daar nog niet over nagedacht.”

MARC: “Ik kijk daar wel naar uit, ja. 's Ochtends langer in je bed blijven liggen, zie ik wel zitten. Maar ik haal echt nog voldoening uit mijn werk.”

Veel succes daarmee. Bedankt. ■

Mijn materiaal, vroeger en nu

Op 1 januari 1983 ging het ministerie van de Vlaamse Gemeenschap van start. Sommige collega's herinneren zich dat nog, andere waren toen nog niet geboren. Waar werkten die pioniers mee? Blackberry's en i-phones waren toen nog een verre toekomst. 13 toont u werkmateriaal van vroeger en nu. Nostalgie voor de ene, ongeloof bij de andere ...

Veerle Van den Broeck

Kind en Gezin De Weeg, het Kinderheil, de Melkdruppel, onder welke naam u het Nationaal Werk voor Kinderwelzijn - nu Kind en Gezin - kent, verschilt van streek tot streek. De weegschaal is door de tijd heen enorm geëvolueerd: van een exemplaar met een netje en een papier erop tot een digitaal model.

Bureau Terminals met vreemde draden die uit het plafond komen. Authentieke thermoskannen. Houten documenthouders. Een asbak met sigaretten. Een foto op het bureau. Heel wat anders dan het cleandeskprincipe van nu. 's Morgens neemt u al wat u nodig hebt uit uw locker en 's avonds laat u uw plaats proper achter. Die foto is nu uw screensaver. En roken kan al enkele jaren alleen nog buiten.

Telefoon

Een oude telefoon uit de jaren 80. Wie anders werkt, haakt nu zijn draagbare telefoon van de wand en neemt hem mee naar de werkplek van de dag.

Tikmachine De collega's van het Openbaar Psychiatrisch Zorgcentrum van Rekem tikten nog op deze tikmachines in de jaren 80. Nu is de schrijfmachine pure nostalgie en gebruiken de meeste collega's een computer of een laptop.

Prikklok In het OPZC van Rekem moesten de nachtwakers in die tijd regelmatig prikken tijdens hun ronde. Op bepaalde plaatsen hingen er sleutels verankerd in de muur, die ze in de prikklok moesten steken. Na een draai met de sleutel werd het nummer van de sleutel en het tijdstip van 'prikken' afgedrukt op een rolletje papier in de klok. Zo kon de hoofdverpleger controleren of de nachtwaker zijn werk gedaan had. Moderne prikklokken, zoals bij de VMM in Erembodegem, registreren nu wanneer het personeel komt en gaat.

Ons 10 000ste monument

Diamantslijperij Lieckens uit Nijlen is het 10 000ste beschermde monument in Vlaanderen. De diamantsector werd ontzettend belangrijk voor de Kempen vanaf het laatste kwart van de 19de eeuw. Nijlen lag vlak bij Antwerpen, maar de arbeiders uit de Kempen waren goedkoper. Vanaf de jaren 60 ging het bergaf met de diamantsector, en tegenwoordig is er nog maar een handvol bedrijfjes actief.

In 1931 lanceerde België als eerste land ter wereld een wet voor de bescherming van monumenten en landschappen. Het was nog wachten tot 1933 voor in Vlaanderen de eerste monumenten werden beschermd. Het oudste beschermde monument is de prehistorische Tjongersite (13 500 jaar oud) op de Meirberg in Meer, het jongste monument is het Toyo Itopaviljoen op de Brugse Burg (2002).

Waarom je maar beter ambtenaar bent in tijden van crisis! Hoewel ...

Pensioenfondsen die voor een kwart verdampen, beleggingen die plots nog maar de helft waard zijn, mensen die op straat worden gezet of meer moeten gaan werken voor minder geld, stijgende supermarkt- en energiekosten ... Dat de financiële en daaropvolgende economische crisis zwaar weegt, is zeker. Maar is het voor ons, Vlaamse ambtenaren, allemaal niet veel lichter om te torsen? Wij hoeven ons geen zorgen te maken over onze pensioenen, over massale ontslagen, over krimpende weddes, over de stijgende werkdruk en zelfs niet over hogere rekeningen, want beschermen de koopkrachtmaatregelen die vorig jaar met harde acties werden afgedwongen, ons niet beter dan wie ook? Allemaal waar, maar allemaal ook met een grote 'maar'. Dat blijkt uit onze vijf stellingen die we voorlegden aan vertegenwoordigers van werknemers en werkgevers en onafhankelijke experts.

Frank Willemse

“

De ‘vastheid van betrekking’ zal wel wat gemoedsrust brengen, maar overroep ze niet. Ontslag is altijd mogelijk”

Chris Reniers, ACOD

“

Wie hier alleen wil komen werken voor de werkzekerheid, is hier niet op zijn plaats”

Karolien Geelen, Jobpunt Vlaanderen

“In tijden dat het economisch minder goed gaat, zoeken mensen naar zekerheid en stijgt het aantal sollicitaties bij de overheden, de Vlaamse inclus”, zegt Karolien Geelen van Jobpunt Vlaanderen. “Ook nu verwachten we een stijging, al is het nog te vroeg om er cijfers op te plakken.” Meer volk dat bij de Vlaamse overheid wil komen werken, is een goede zaak omdat de keuze dan groter wordt, “maar de vraag is of het om goede kandidaten gaat. Ook in tijden van grotere interesse voor de overheid blijven wij op zoek naar de kandidaat met de juiste motivatie. Wie alleen komt voor de werkzekerheid is hier niet op de juiste plaats.” Intussen telt de Vlaamse overheid 46 749 ‘koppen’ (cijfers uit VRIND 2007). Dat zijn lang niet allemaal vastbenoemden. Bij de ministeries (departementen en interne agentschappen zonder rechtspersoonlijkheid) is meer dan driekwart statutair en dus vastbenoemd. Bij de hele Vlaamse overheid met al zijn agentschappen en specifieke instellingen is dat maar de helft. Het andere kwart en de andere helft zijn contractuelen. En die zijn zowel op het vlak van werkzekerheid, loon en pensioen een stuk minder goed af dan statutairen. En dat niet alleen in tijden van crisis.

1. Ambtenaren hoeven zich geen zorgen te maken over een mogelijk ontslag

“Dat het economisch minder goed gaat, kan inderdaad geen reden voor ontslag zijn. Noch voor statutaire, noch voor contractuele ambtenaren”, zeggen Frans Cornelis, administrateur-generaal van het Agentschap voor Overheidspersoneel, en Martin Ruebens van het kabinet van minister-president Kris Peeters. “De ambtenaar moet zorgen voor de continuïteit van de dienstverlening en de behoefte daaraan verdwijnt niet bij een crisis. Integendeel.”

Het Vlaams Personeelsstatuut stelt dat een statutaire ambtenaar alleen ‘definitief beroepsongeschikt kan worden bevonden als hij gedurende twee opeenvolgende keren de evaluatie ‘onvoldoende’ heeft gekregen’. Voor contractuelen geldt het gewone arbeidsrecht en stelt het Vlaams Personeelsstatuut dat ‘één onvoldoende evaluatie over de wijze van uitoefening van de functie’ al voldoende is. Cijfers over het aantal ontslagen bij de Vlaamse overheid zijn er niet, ook al omdat het in de praktijk hoogst uitzonderlijk is dat een ambtenaar, zeker een statutaire maar ook een contractuele, de baan wordt uitgestuurd. Zo ontsloeg De Lijn onlangs een dronken buschauffeur wegens ‘zware fout’ en zette de Vlaamse Milieumaatschappij een collega aan de deur die betrapt werd op het vangen van beschermde vogels. Maar dat had dus niks met de crisis te maken.

Hoewel... “Juridisch is werkzekerheid niet eigen aan een statutaire tewerkstelling”, zegt Chris Reniers, algemeen secretaris van het ACOD. “Dat een ambtenaar niet kan worden ontslagen zoals een contractueel heeft niet als doel de ambtenaar werkzekerheid te bieden,

maar wel om de burger te beschermen. Die wordt zo verzekerd van de continuïteit van de openbare diensten en heeft de garantie dat ambtenaren niet worden overgeleverd aan de willekeur van politici.” De vakbondsvrouw wijst erop dat behalve ‘als tuchtstraf na opeenvolgende evaluaties’ ook ‘langdurige ziekte of opheffing van de dienst waarvoor de ambtenaar in kwestie werkt’ redenen tot ontslag kunnen zijn. “De ‘vastheid van betrekking’ zal wel wat gemoedsrust brengen, maar overroep ze niet. In de openbare diensten maakt men steeds meer gebruik van contractuele tewerkstelling, ook tijdelijke. Voor contractuelen geldt gewoon de wet van 1978 zoals voor contractuelen in de privésector. Ontslag is dus altijd mogelijk”, zegt ze. Volgens Frans Cornelis van het Agentschap voor Overheidspersoneel bestaan er geen voorbeelden uit het verleden over massale afvloeiingen van contractuelen, laat staan statutairen, en komen er ook geen aan. “Als gevolg van de crisis zou het wel kunnen dat contractuelen moeten wijken voor statutairen die bijvoorbeeld in loopbaanonderbreking waren. Als bijvoorbeeld hun partner werkloos wordt, zullen die geneigd zijn weer te gaan werken en moet de contractuele voor de statutaire wijken”, weet hij.

2. Ambtenaren hoeven niet in te leveren op hun wedde

“Net zoals de overgrote meerderheid van werknemers in de privésector zullen ambtenaren als gevolg van de crisis niet rechtstreeks hoeven in te leveren,” zegt Christophe Van Den Bulcke, coördinator van het Vlaamse team bij het ACV. Zijn ACOD-collega Chris Reniers voegt daar aan toe: “In de privésector verlies je in dit soort tijden vaak je bonus. Maar als je geen bonus krijgt, zoals de ambtenaren, kan die natuurlijk ook niet afgenomen worden.” Bovendien bestaat er voor ambtenaren ook geen systeem van tijdelijke werkloosheid. Ze blijven gewoon in dienst en behouden dus - in tegenstelling tot tijdelijk werklozen - hun volledige wedde.

Hoewel... “Een strengere toepassing van regels over toelagen en vergoedingen kan wel een verdoken vorm van besparingen zijn. Ambtenaren kunnen op die manier dus wel moeten inleveren op hun wedde”, meent vakbondsvrouw Van Den Bulcke. Zo kan er in productiviteitstoelagen worden gesnoeid of kunnen premies voor ongezonder of gevaarlijk werk worden afgeschaft. Bevorderingen kunnen ook worden uitgesteld om weddeverhogingen te beperken. Volgens topambtenaar Frans Cornelis kan de Vlaamse Regering als werkgever in theorie zelfs beslissen dat we met z’n allen moeten inleveren: “In de privésector moet er bij zo’n afslanking een akkoord worden gesloten met de vakbonden. Bij de overheid niet. Die zou eenzijdig een besluit kunnen uitvaardigen dat wij bijvoorbeeld allemaal tien procent minder gaan verdienen. Ze moet wel met de vakbonden onderhandelen, maar een akkoord is volgens het vakbondstatuut niet nodig.” Cornelis wijst er

“

De ambtenaar is het aan de belastingbetaler verschuldigd zo efficiënt mogelijk te werken, los van het feit of het nu crisis is of niet”

Martin Ruebens, kabinet Peeters

wel op dat er geen plannen in die richting zijn, laat staan dat ze ook uitgevoerd zouden worden. “De sociale onrust die daarop zou volgen, zou wel heel groot zijn”, vermoedt hij. “De Vlaamse overheid hecht immers veel belang aan goed werkgeverschap.”

3. Ambtenaren zijn beter beschermd tegen de stijgende levensduurte dankzij de genomen koopkrachtmaatregelen

Los van de opeenvolgende indexsprongen die voor iedereen gelden, hebben de ambtenaren die onder het raamstatuut vallen (*27 000 collega's, red.*), sinds 1 januari 2009 een opslag van 2 procent gekregen. Bovendien hoeven ze minder zelf bij te dragen voor maaltijdcheques. Dat is overeengekomen in het sectoraal akkoord 2008-2009. Volgens de vakbonden zijn die koopkrachtmaatregelen netto goed voor zo'n 600 euro extra op jaarbasis. Dat het een goed sectoraal akkoord was, is volgens Frans Cornelis van Bestuurszaken zeker: “Het oorspronkelijke budget was 7 miljoen euro. Het is 24,6 miljoen euro geworden.” Christophe Van Den Bulcke van het ACV wijst er echter op dat “de koopkrachtmaatregelen voor het Vlaamse overheidspersoneel er alleen zijn gekomen na uitzonderlijk harde vakbondsacties in het voorjaar. Bij de bekendmaking van onze eisen werden we op hoongelach onthaald. Intussen nemen de andere sectoren onze eisen wel over en heeft de realiteit ons overschot van gelijk gegeven.”

Hoewel... “De verhoging van de werkgeversbijdrage in de maaltijdcheques en de baremieke verhoging van 2 procent zorgt inderdaad voor enige bescherming in tijden van crisis, maar weet wel dat de barema's de laatste vijftien jaar amper zijn aangepast”, zegt Cedric Eerebout, algemeen secretaris van het VSOA. “Bovendien is 2 procent extra niet altijd 2 procent aangezien de verhoging geplafonneerd is op 50 euro. Enkel wie netto minder dan 1500 euro verdient, krijgt wel de volle 2 procent, maar haalt daarmee niet altijd 50 euro bruto. Dat zijn geen gigantische bedragen en die ambtenaren zijn dan ook niet echt beter beschermd tegen de crisis dan wie in de privésector werkt.” Eerebout wijst erop dat ook in de privésector loonaftspraken gemaakt moeten worden en dat de indexsprongen daar vaak sneller worden doorgevoerd dan bij de overheid. Ook Frans Cornelis van het Agentschap voor Overheidspersoneel weet dat de lagere inkomens meer lijden onder koopkrachtdaling dan alle andere. “En er zijn nogal wat ambtenaren met een laag inkomen. In tegenstelling tot in de privésector stijgen salarissen bij de overheid veel trager en moet je al een lange loopbaan hebben voor je in hogere loonschalen terechtkomt. En dan zijn statutaire ambtenaren nog goed af in vergelijking met contractuelen. Contractuelen hebben geen financiële loopbaan en krijgen maar

“

Ambtenaren hebben geen aanvullend pensioen. En als ze dat toch zouden krijgen, wordt het vanaf een bepaald plafond afgetrokken van hun wettelijke pensioen”

Professor Yves Stevens, KUL

het maximum dat binnen hun graad mogelijk is. Ze kunnen niet zoals statutairen door anciënniteit in een hogere loonsschaal terechtkomen en zo hun wedde verhogen”, legt Cornelis uit.

4. Ambtenaren hebben hogere pensioenen en hoeven minder wakker te liggen van wat hun aanvullende pensioen (nog) waard is

“Wie zijn hele carrière ambtenaar is geweest, heeft een gemiddeld pensioen van 2112 euro. Een werknemer krijgt gemiddeld 925 euro pensioen en een zelfstandige 493 euro. Dat zegt wel niks over hoe hoog de pensioenen in opbouw zullen zijn. Dat de wettelijke pensioenen van ambtenaren een stuk hoger liggen dan die van alle anderen, is duidelijk”, zegt professor Jos Berghman van het Centrum voor Sociologisch Onderzoek aan de Leuvense universiteit. Reden voor het grote verschil is dat een ambtenarenpensioen als ‘uitgesteld loon’ wordt beschouwd en daarom anders wordt berekend. Voor een ambtenaar telt alleen wat hij de laatste vijf jaar heeft verdiend, bij een werknemer en zelfstandige wordt het pensioen berekend op basis van zijn volledige loopbaan. Volgens professor Yves Stevens, specialist ter zake aan de Leuvense universiteit, is het dan ook niet onwaarschijnlijk dat die twee laatste, meer dan ambtenaren, extra pensioeninkomsten in de vorm van fondsen en beleggingen zoeken. En dus harder bloeden nu die fondsen en beleggingen verdampen.

Hoewel... “Het is best mogelijk dat de ambtenaar een hogere risicoaversie heeft dan een werknemer en zelfstandige, maar er zijn ook studies die erop wijzen dat ambtenaren goed op de hoogte zijn van fiscale werking. Het ligt dan ook voor de hand dat ze net als alle anderen aan pensioensparen doen omdat het een fiscaal voordeel oplevert. Als zij nu hun pensioenspaarfonds zouden moeten cashen, hebben ze net als de anderen veel minder dan verwacht”, zegt professor Stevens.

Dat onze pensioenen hoog zijn, wordt trouwens aan alle kanten betwist. “Niet de ambtenarenpensioenen zijn te hoog, de werknemerspensioenen zijn te laag”, zegt Christophe Van Den Bulcke van het ACV. Ook Frans Cornelis van het Agentschap voor Overheids-

“

Als de overheidsbegroting in de knoei raakt, kunnen er problemen rijzen voor ambtenarenpensioenen”

Professor Jos Berghman, KUL

personeel weet dat “je pas vanaf een pensioen van een niveau C de kosten van een rusthuis kunt betalen. Met het wettelijke werknemerspensioen of een pensioen van iemand met niveau D lukt dat niet.”

De meeste ambtenaren die nu met pensioen zijn, waren trouwens laaggeschoold. “En als je weinig verdient, heb je geen groot pensioen. Ook niet als ambtenaar. Zeker niet omdat veel mensen van niveau C en D extra vergoedingen en toelagen hebben gekregen die niet meetellen in de pensioenberekening. En dus valt het totaalbedrag veel lager uit dan verwacht. Je moet trouwens al een goede twintig jaar vastbenoemd zijn voor je een fatsoenlijk pensioen hebt”, vertelt Cornelis.

Professor Stevens wijst erop dat de verschillen tussen ambtenarenpensioenen en werknemerspensioenen niet zo groot zijn als je de groepsverzekeringen erbij telt: “Ambtenaren hebben dat soort aanvullende pensioenen niet. En als ze die toch zouden hebben, wordt het vanaf een bepaald plafond afgetrokken van hun wettelijke pensioen.” Vooral voor contractuelen is dat een probleem. Die krijgen sowieso al een lager pensioen dan hun statutaire collega's omdat het over de hele loopbaan wordt berekend en niet over de laatste vijf jaar. Krijgen ze een aanvullend pensioen en worden ze daarna statutair, dan vervalt die aanvulling. Er zijn wel intenties om contractuele ambtenaren een aanvullend pensioen aan te bieden dat ze ook werkelijk krijgen, “maar het is wachten op een federale kaderwet”, klinkt het.

Volgens professor Jos Berghman ten slotte is het een onhoudbare situatie om ambtenaren hoge pensioenen uit te keren als hun lonen steeds marktconformer worden. “Dan kun je niet meer argumenteren dat hun pensioen uitgesteld loon is. Als steeds meer goedverdienende ambtenaren een ambtenarenpensioen krijgen, wordt dat bovendien onbetaalbaar en gaat dat wegen op de begroting. En als de begroting in de knoei raakt, rijzen er ook problemen voor de pensioenen”, weet de professor.

“

De meeste ambtenaren hebben geen gigantisch hoge weddes en zijn dan ook niet beter beschermd tegen de crisis dan wie in de privésector werkt”

Cedric Eerebout, VSOA

5. Ambtenaren hoeven niet meer werk te verzetten met minder volk

Het personeelsbestand van de Vlaamse overheid is de voorbije tien jaar gegroeid van 34 703 in 1997 naar 46 749 in 2007. De groei is er geleidelijk gekomen en hangt voor een groot deel samen met uitbreidingen van bevoegdheden en meer deeltijdse personeelsleden.

“

Ga er maar van uit dat bij de komende verkiezingen de vermindering van het aantal ambtenaren een thema zal zijn”

Frans Cornelis, Agentschap voor Overheidspersoneel

“Het motto van deze Vlaamse Regering is: geen groei, geen snoei. We hoeven het dus niet met minder volk te doen, maar mogen het ook niet met meer volk doen”, zegt Frans Cornelis van het Agentschap voor Overheidspersoneel.

Hoewel... “Of het nu crisis is of niet, de ambtenaar is het de belastingbetaler verschuldigd altijd zo efficiënt mogelijk te werken”, zegt Martin Ruebens van het kabinet Peeters. Hij verwijst naar de ‘efficiëntie en effectiviteit’-inspanningen die van de Vlaamse overheid worden verwacht. De vakbonden hebben het over ‘de constante druk om af te slanken’ en de stijgende werklast. “Er zijn nogal wat diensten waar meer dossiers behandeld moeten worden met evenveel of zelfs minder mensen dan vroeger”, klinkt het. Christophe Van Den Bulcke van het ACV noemt het ‘makkelijk en populistisch’ om van ‘de Staat’ steeds meer te vragen als er iets grondig misloopt, maar tegelijk te willen knippen in het personeelsbestand. “Dat zal de belastingbetaler op termijn vaak een veelvoud kosten van wat de vooropgestelde besparing kan opleveren”, meent Cedric Eerebout van het VSOA. ACOD'er Chris Reniers vindt ook dat met een afbouw van het aantal ambtenaren de dienstverlening niet op peil kan worden gehouden. Volgens Frans Cornelis is het dan weer onvermijdelijk dat de politiek het over een vermindering van het aantal ambtenaren zal hebben. “Ga er maar van uit dat het bij de komende verkiezingen een thema zal zijn”, klinkt het.

“

Het is makkelijk en populistisch om van ‘de Staat’ steeds meer te vragen als er iets grondig misloopt, maar tegelijk te willen knippen in het personeelsbestand”

Christophe Van Den Bulcke, ACV

Onze experts van dienst

- **Chris Reniers**, algemeen secretaris ACOD
- **Christophe Van Den Bulcke**, coördinator Vlaams team ACV
- **Cédric Eerebout**, VSOA
- **Martin Ruebens**, adjunct-kabinetschef Bestuurszaken op het kabinet van minister-president Kris Peeters
- **Frans Cornelis**, administrateur-generaal van het Agentschap voor Overheidspersoneel
- **Karolien Geelen**, coördinator dienst Rekrutering en Selectie bij Jobpunt Vlaanderen
- **Professor Jos Berghman**, Centrum voor Sociologisch Onderzoek (KULeuven)
- **Professor Yves Stevens**, onderzoekseenheid Arbeids- en Socialezekerheidsrecht (KULeuven)

"We denken allemaal het standpunt

1700
EEN VRAAGJE? BEL GRATIS

10 maart 1999. Voor de meesten onder ons een doordeweekse woensdag in de schoolbanken of op kantoor, voor de vier pioniers van het Contactpunt Vlaamse Infolijn de start van het echte werk. Sinds die dag is de Vlaamse Infolijn - kort en goed: 1700 - hét aanspreekpunt voor burgers met vragen over de overheid. Tania Huybrechts en Koen Nottebaert waren er die 10de maart ook al bij. Zij legden mee de fundamenten voor het eerste loket van de Vlaamse overheid, met het externe callcenter in Diegem en de ambtenaren die vanuit Brussel alles in goede banen leiden. Samen met 13 blikken ze terug en vooruit.

Petra Goovaerts en Filip De Maesschalck

Tania Huybrechts en Koen Nottebaert, al tien jaar aan de slag bij de Infolijn

"Bruine rollen papier en post-its. Kilo's ervan hebben we volgeschreven tijdens onze vele brainstorms", vertellen Tania Huybrechts (39) en Koen Nottebaert (43) over het jaar voor de officiële start van de Vlaamse Infolijn. Ze zijn er nu coördinator IT-applicaties en coördinator Informatie- en relatiebeheer. "Ons grote voorbeeld was de Nederlandse Postbus 51 (*het informatieloket voor burgers met vragen over de rijksoverheid, red.*), maar uiteindelijk hebben we toch heel veel zelf bedacht en uitgewerkt."

Van 4 naar 21 medewerkers

"In het begin deed iedereen van ons team zo-wat alles: trainingen geven, rapporten maken, de medewerkers van het callcenter in Diegem brieven ... noem maar op", vertelt Tania. "We waren best wel cowboys. Nu we met 21 zijn, is alles veranderd. Alles wat in het begin spontaan gebeurde, past nu in een procedureboek." En de manier waarop de Infolijn werkt, maakt

school. "We hebben al geregeld andere overheden over de vloer gekregen die ook een eigen infolijn willen opzetten en zich bij ons komen inspireren." De stad Antwerpen en de stad Gent bijvoorbeeld, maar ook de federale overheid die eind 2008 onverwacht aankondigde een eigen contactcentrum te zullen starten. "We wachten af wat de samenwerking met de federale infolijn zal inhouden, maar wie weet wordt die heel intensief", aldus Tania.

"Nu is het al zo dat we doorverwijzen naar de federale overheidsdiensten", vult Koen aan. "En soms gaan we nog verder. Als iemand ons belt met een vraag over loopbaanonderbreking, geven we daar de beschikbare informatie over, ook al gaat het over een federaal thema. Daar koppelen we dan een Vlaams product - de aanmoedigingspremie - aan vast."

0800 3 02 01 wordt 1700

In 2006 zei men het vertrouwde 0800-num-

meer vanuit van de burger"

mer vaarwel voor het makkelijk te onthouden 1700. "Toegegeven, we waren wel wat verkocht aan ons 0800-nummer," bekent Tania, "maar dankzij 1700 kent de burger ons steeds beter."

"Toch kan onze bekendheid nog beter", geeft Koen toe. "Binnen de Vlaamse overheid weet men nog te weinig wie we zijn en wat we doen. Recent zijn enkele nieuwe collega's aan de slag gegaan en nu hebben we eindelijk tijd om onze dienstverlening te verduidelijken en onszelf te promoten. Het wordt de hoogste tijd dat alle entiteiten van de Vlaamse overheid weten dat ze voor dingen die ze nu zelf doen ook bij ons terecht kunnen, zoals informatie verspreiden, burgers publicaties laten bestellen ..."

Ambtenaren mondiger en veeleisender

10 jaar bellen, mailen en chatten met burgers. Dat levert wellicht heel wat mensenkennis op. Zoals: worden we met z'n allen mondiger? "Geen idee, want wie contact opneemt met ons is sowieso al mondig", aldus Tania. "Het valt wel op dat de entiteiten van de Vlaamse overheid veeleisender geworden zijn. Technisch is er de laatste jaren een enorme vooruitgang geweest, en alle diensten werken nu met onlineaanvragen, eigen websites, eigen databanken ... Op technisch vlak verwachten ze veel meer. Enkele jaren geleden waren ze al tevreden als wij telefoontjes van burgers beantwoordden, nu willen ze dienstverlening op maat."

Internet verandert alles

"De komst van internet heeft de manier waarop de Vlaamse overheid informatie aanbiedt, enorm veranderd", vult Koen aan. "Tien jaar geleden stond internet nog in zijn kinderschoenen en dat zagen we ook duidelijk aan de informatie die we van de entiteiten kregen: grote stukken saaie wetteksten waar we nog flink wat werk aan hadden om er begrijpelijke infostukjes uit te filteren. De informatie die we

nu krijgen, is al veel duidelijker en eenvoudiger. We denken vandaag allemaal meer vanuit het standpunt van de burger. Die wil niet alles in detail weten, maar verwacht gewoon een begrijpelijk antwoord op zijn vraag. En eerlijk is eerlijk: de Vlaamse Infolijn heeft zeker een positieve invloed gehad op dat klantgerichte denken bij de entiteiten waarmee we samenwerken. De dagen waarop de burger soms de vervelende stoorfactor was bij de afhandeling van dossiers, liggen echt wel achter ons."

"Met nieuwe technologieën kun je ook meer mensen bereiken", gaat Koen verder.

"Doven en gehoorgestoorden konden vroeger niet echt bij ons terecht, maar dankzij onze onlinesprekken kunnen ze nu via ons zelfs een afspraak maken met hun tandarts of contact opnemen met de watermaatschappij als ze een vraag hebben over hun factuur."

Digitale kloof blijft

Er is wel een 'maar' bij de populariteit van e-mail en internet. "Omdat we via allerlei kanalen contact hebben met de burger, voelen we als geen ander dat er een digitale kloof bestaat", waarschuwt Koen. "Veel mensen hebben thuis wel een internetaansluiting, maar vaak weten ze niet waar ze informatie moeten zoeken. Ze begrijpen de informatie niet, of ze weten niet wat ze ermee moeten doen. Bij 1700 merken we dat allochtonen en kansarmen de weg naar ons niet vinden."

"Met onze 1700-infomobiel willen we nog meer ter plaatse gaan om die moeilijke bereikbare groepen te informeren. Zo zijn we de afgelopen twee jaar samen met de collega's van de dienst Studietoelagen meermaals naar scholen en gemeenten getrokken om ouders te helpen bij de aanvraag van een schooltoelage. Als we zelf met heel concrete voorbeelden naar de burger stappen, komen er zeker vragen", besluit Tania. "Voorals het gaat over subsidies of premies die goed zijn voor de portemonnee, dan is de aandacht gegarandeerd gewekt."

Vier mee!

Op dinsdag 10 maart 2009 blaast het Contactpunt Vlaamse Infolijn tien kaarsjes uit in de Ancienne Belgique in Brussel. Van 13 tot 17 uur kunt u een bezoek brengen aan de speciale expo over de jarige infolijn. Van 19 maart tot 3 april zal die tentoonstelling ook te zien zijn in de voorbouw van het Boudewijngebouw in Brussel. Meer info: www.vlaanderen.be/infolijn.

1700 in tien hoogtepunten

- 1 overgang van 1999 naar 2000: de Vlaamse Infolijn speelt in op de vrees voor de millenniumbug en lanceert de millenniumcampagne.
- 2 2001: steeds meer infolijnen van de Vlaamse overheid komen onder het beheer van het projectteam Vlaamse Infolijn.
- 3 2002: de Vlaamse Infolijn krijgt de zilveren Contact Center Award van het Institute for International Research voor meer dan een half miljoen contacten op jaarbasis.
- 4 2003: de Vlaamse Infolijn is voorbeeld van goede praktijk voor de Belgische Kwaliteitsconferentie voor Overheidsdiensten.
- 5 2004: het Contactpunt Vlaamse Infolijn krijgt de E-gov Award van Agoria voor het beste frontofficeproject in Vlaanderen met 1 miljoen contacten op jaarbasis.
- 6 2005: de Vlaamse Infolijn ondersteunt de inzamelacties voor Tsunami 12-12 en H.O.O.P. voor Pakistan.
- 7 2006: de Vlaamse Infolijn verschijnt op interactieve digitale televisie (iDTV) en op regionale Teletekst.
- 8 5 december 2006: de Vlaamse Infolijn wordt 1700.
- 9 2007: 1700 lanceert de 1700-infomobiel, het Contactpunt wordt genomineerd voor de European E-government Award in Lissabon en krijgt het EU-best-practicelabel voor E-government.
- 10 2008: het Contactpunt lanceert de vernieuwde portaalsite Vlaanderen.be.

BOB ADRIAENSEN EN FRANK KUYPERS VERZEKEREN ONDERHOUD PREMETROTUNNEL

“Meer dan 30 jaar wachten

Twee Schalkse Ruiters maakten tv-kijkend Vlaanderen ooit wijs dat een boer champignons kweekte in de lege premetro tunnel in Antwerpen. Vorig jaar organiseerde Red Bull een skateboardevent in een leeg en nog ongebruikt ondergronds station. Bob Adriaensen en Frank Kuypers van De Lijn kunnen er om lachen. Al bijna 30 jaar controleren ze het onderhoud van de onafgewerkte premetro tunnel en 10 lege stations. “Nee, we hebben hier geen wijnvoorraad liggen. En ja, het onderhouden van een tunnel die al zo lang leeg staat, is zeker niet nutteloos.” Zeker niet omdat hij vanaf 2012 verder wordt afgewerkt om er in 2015 trams te laten doorrijden. Eindelijk.

Bart Aerts en Petra Goovaerts

op de eerste tram

Bob en Frank dalen af in 'hun tunnel'. Het diepste punt van station Stuyvenberg ligt 20 meter onder de begane grond. Betonnen trappen leiden tot in de loketzaal. De twee ondergrondse trambeddingen liggen niet naast elkaar - zoals in de Brusselse metro - maar onder elkaar. "Om plaats te sparen. Dan moesten ze minder huizen onteigenen", weet Bob.

In één rijrichting liggen al sporen. Boven hangt een ijzeren frame voor de bovenleiding. "In de koker zelf ontbreekt alleen nog de akoestische en brandwerende laag", vertelt Frank. Maar om dit en negen andere stations gebruiksklaar te maken is nog heel wat afwerking nodig.

Onderhoud broodnodig

De eerste spadesteek kwam er in 1970. Elf stations zijn in gebruik. De premetro rijdt door 7,5 kilometer tunnel onder Antwerpen. Maar tien stations en 6,5 kilometer koker zijn nog steeds niet in gebruik. Dat deel van de premetro staat leeg en in ruwbouw sinds 1980. Goed voor een vermelding in het grote Blunderboek van het Rekenhof.

Dat de ruwbouw vandaag nog steeds in goede staat is, heeft alles te maken met bouwkundigen Bob en Frank. "Vroeger waren er tientallen contracten met verschillende firma's voor allerlei onderhoudstaken", leggen ze uit. "Dat kostte handenvol geld, maar er gebeurde niets. Pas sinds we één contract hebben met een aannemer kunnen we de ongebruikte premetro goed onderhouden."

Een wandeling in de ruwbouw leert meteen waarom dat onderhoud zo nodig is. "Hoe dieper, hoe meer druk op het grondwater", zegt Frank. "Dat sijpelt dan binnen. En omdat het grondwater veel ijzer bevat, krijgen de muren een roestige kleur. Bovendien komt dat grondwater in de afwateringsriolering terecht die uiteindelijk dichtsluip. Als we niet regelmatig een hogedrukreiniger zouden gebruiken om de muren te kuisen en het vuile water weg te spoelen, dan zou de riolering blokkeren en zou het hier blank staan."

Bob en Frank kijken toe dat alle onderhoudswerken goed gebeuren en ze gaan na waar er herstellingen nodig zijn. "Zo laten we nu de

verlichting vervangen. Na bijna 30 jaar is dat nodig. Om energie te besparen, steken we spaarlampen." Tot voor kort liep de energiekost in de ongebruikte premetro op tot 100 000 euro per jaar. Het onderhoud al die jaren heeft naar schatting al zo'n 7 miljoen euro gekost.

Bob somt op: "Onderdelen van de betonnen constructie bijwerken omdat ze verzwakt zijn, zwerfvuil opkuisen dat door openingen is gegoooid, graffiti verwijderen, de tunnel beveiligen tegen inbraak ..."

"Ooit heb ik hier eens een vriend koppeltje betrapt", lacht Bob. "Amper zestien waren ze. En één keer had een landloper zijn intrek genomen in de lege premetrotunnel. Meer dan eens kwamen we tijdens een controle plots enkele jongeren tegen die hadden ingebroken. Die liepen dan meteen weg. Niet zonder gevaar met al die onafgewerkte putten en trappen. Intussen zijn alle in- en uitgangen afgesloten met betonblokken en een stalen deur."

De aannemer gebruikt een kleine tractor om door de tunnel te rijden. Bob en Frank gebruikten vroeger een mountainbike om ondergronds van het ene station naar het andere te rijden. "Als we het openbaar vervoer bovengronds zouden gebruiken, zijn we een halve dag onderweg", zegt Bob.

Opendeur in de tunnel

4 en 5 april kan iedereen zelf eens door de onafgewerkte premetrotunnel gaan wandelen. Dan organiseert de Vlaamse overheid een opendeurdag. Wellicht een laatste gelegenheid om de lege koker te bezoeken, want in 2012 starten de werken om de premetro - eindelijk - af te werken. In 2015 moet alles klaar zijn. "Spijtig dat ik dat niet meer kan meemaken", zegt Bob. Hij is binnenkort 65 en het pensioen wenkt. "Al zal ik zeker eens komen kijken als de eerste tram door deze tunnel rijdt. Jarenlang hebben we ons afgevraagd: 'wanneer?' Dat moment wil ik niet missen."

➡ Meer info opendeur premetro Antwerpen: www.delijn.be

De Antwerpse premetrotunnels zijn niet de enige bouwwerken die lange tijd nutteloos waren. We namen drie van die bizarre bouwsels onder de loep en zochten uit of ze voor ons nog van enig nut kunnen zijn.

De bruggen van Varsenare

- **Wat?** Twee bruggen die werden gebouwd om de autosnelweg A17 in Jabbeke te verbinden met de haven van Zeebrugge. Het vooropgestelde traject door Varsenare werd uiteindelijk niet gevolgd. Sindsdien staan de bruggen al jaren eenzaam en ongebruikt in de velden. Een brug leidt over een spoorweg, de andere over een ingebeelde weg.
- **Bouwjaar?** 1976 en 1977.
- **Kostprijs bouw?** Bijna 110 miljoen Belgische frank.
- **Wat doet de Vlaamse overheid daar?** Net als alle andere bruggen worden de twee in Varsenare om de drie jaar aan een inspectie onderworpen. “Dat lijkt misschien vreemd,” erkent Bert Brugghe, districtschef bij Wegen en Verkeer West-Vlaanderen district Jabbeke, “maar we moeten de veiligheid garanderen, van de treinen die er rijden, maar ook van de mensen die op de bruggen komen. Het onderhoud kost uiteraard wel minder dan dat van een gebruikte brug omdat er minder slijtage is.”
- **Weetje?** De bruggen zijn een van de meest tot de verbeelding sprekende nutteloze bouwsels in ons land. “We krijgen geregeld aanvragen van mensen die er iets willen organiseren: mountainbikewedstrijden, een kunsttentoonstelling, er was zelfs iemand die er een hele tuin wou aanleggen. Creatieve ideeën genoeg”, vertelt Bert. “We geven daar nooit toestemming voor. Maar dat betekent niet dat er daar niets gebeurt.”
- **Plannen?** “Het onderhoud kost te veel en het staat nu vast dat de bruggen nooit een functie zullen hebben”, aldus Bert Brugghe. Daarom worden ze afgebroken, wellicht in 2011.

Het verkeersknooppunt van Machelen

- **Wat?** Het knooppunt van Machelen bij de aansluiting van de E19 op de Brusselse ring dat maar voor de helft in gebruik is. De andere helft werd jarenlang niet of nauwelijks gebruikt. De aanleg paste in het plan uit de jaren 70 om de E19 Antwerpen-Brussel door te trekken tot in de Brusselse Noordwijk.
- **Bouwjaar?** Van 1972 tot 1975.
- **Kostprijs bouw?** 978 miljoen Belgische frank.
- **Overblijfselen?** Een zestal bruggen en stukken weg, samen ongeveer 2 km lang.
- **Wat doet de Vlaamse overheid daar?** De niet-gebruikte takken van het knooppunt kregen in de loop van de jaren af en toe een klein onderhoud. “Van systematisch onderhoud was geen sprake”, aldus communicatieverantwoordelijke Anton De Coster van Wegen en Verkeer Vlaams-Brabant. “Het knooppunt werd soms gebruikt voor korte omleidingen en dan zorgden we voor het hoogst noodzakelijke onderhoud.” Sinds april 2008 bewijst een stuk van het knooppunt - het viaduct dat van de E19 naar Brussel loopt - wél zijn nut. Wegens wegwerkzaamheden wordt het gedurende een jaar gebruikt voor het verkeer op de buitenring dat van de E19 richting Tervuren rijdt.
- **Weetje?** Het knooppunt is in het verleden geregeld gebruikt voor opnames voor films en series. Zulke vragen worden de laatste jaren altijd geweigerd.
- **Plannen?** Ook na april 2009 blijft het knooppunt nuttig. Een deel zal gebruikt worden voor de aanleg van de nieuwe spoorverbinding vanuit de luchthaven van Zaventem naar Brussel. Een ander stuk wordt misschien ooit in gebruik genomen als het aantal rijstroken op de Brusselse ring wordt uitgebreid.

Het Duwvaartkanaal in Oelegem

- **Wat?** Om de capaciteit van het Albertkanaal van Luik naar Antwerpen te verhogen, droomde men in de jaren 60 van een nieuw procedé: duwvaart. Probleem? De haven van Antwerpen bood geen ruimte voor duwvaartkonoovoen. Dan maar een noordelijke bocht om Antwerpen heen maken. Als tracé voor het 29 kilometer lange Duwvaartkanaal koos men de Antwerpse Antitankgracht die in 1939 werd aangelegd om Duitse tanks te doen stoppen.
- **Bouwjaar?** Van 1973 tot 1975, dan werd gestopt door gebrek aan financiële middelen en hevige protest tegen de aanleg.
- **Kostprijs bouw?** Meer dan 1 miljard Belgische frank.
- **Overblijfselen?** Twee viaducten en twee kleine stukjes kanaal (in Sint-Job-in-t-Goor en Oelegem), een vertakking uit het Albertkanaal in Oelegem en een begin van monding in Berendrecht.
- **Wat doet de Vlaamse overheid daar?** “Het gebied rond de Antitankgracht is altijd uniek geweest”, vertelt Jan Lamberts van het Agentschap voor Natuur en Bos, “en dat is door de werken in de jaren 70 niet veranderd.” Jan is tien jaar boswachter geweest in het gebied, nu is hij er natuurinspecteur. “Het vlakke landschap is een puzzel van landbouwgronden, bossen, paardenweides, visputten, forten en bunkers. Naast de gracht loopt een populair fietspad.” Natuur en recreatie troef dus. Vanaf het Albertkanaal is een eerste aanzet voor het Duwvaartkanaal gegraven, de Zwaaiikom, die 4 à 5 hectaren groot is. Die kom wordt vooral ’s zomers gebruikt door vissers en jetskiërs. De NV De Scheepvaart heeft nauwelijks extra werk aan dat stukje kanaal. “Voor ons is dat een oever zoals alle andere”, aldus Willy Vandeurzen.
- **Weetje?** Recent heeft het Agentschap voor Natuur en Bos een beheersovereenkomst opgesteld voor het gebied. Doel: de waterkwaliteit van de Antitankgracht verbeteren.
- **Plannen?** Sinds 2003 is het kanaal geschrapt uit het gewestplan.

Bron: Douglas de Coninck, Blijvende blunders - De grote nutteloze werken, Leuven, Uitgeverij Kritak, 1993.

Het bureau van ...

Sandra, Roland en Julien van Kind en Gezin

Sandra Van den Neste (38), Roland Krikilion (47) en Julien Derouck (42) werken als dossierbeheerder consultatiebureaus bij Kind en Gezin in Brussel. Zij toverden hun vensterbank om tot minituin en kweekten er paprika's.

"Roland, Sandra en ik proberen geregeld wat te kweken in ons bureau", vertelt Julien. "Eerder stond er hier al peterselie en basilicum, nu hebben we ons aan paprika's gewaagd. Sandra haalde de zaadjes uit een gekochte paprika en liet ze drogen, Roland bracht de pot en de teelaarde mee. Hij heeft ook het meest voor de plant gezorgd. Als hij met vakantie was, namen wij zijn taken over: de paprika's water en voeding geven. Het resultaat mag zeker gezien worden. We konden een groene en een rode paprika oogsten. Sandra, die niet alleen mijn collega, maar ook mijn vrouw is, heeft ze thuis in de spaghetti gedaan. Eigenlijk waren wij beter af dan Roland, want die had niets (*lacht*).

Nu probeert Roland mandarijntjes te kweken, maar dat lukt niet zo goed. Wat we verder nog gaan proberen te kweken, weten we nog niet. Daar moeten we nog eens over nadenken."

"Roland is de man met de groene vingers.

Hij had thuis al eerder paprika's gekweekt. Bij ons thuis gaat dat niet. We hebben maar een kleine tuin, met wat bloemen. Maar ook daarvoor gaan we af en toe te rade bij Roland."

"Onze plantjes zorgen voor extra sociaal contact met andere collega's. We zitten in een soort van landschapsbureaus die toch afgescheiden zijn. Als ze dan langslopen, informeren ze naar de vorderingen. We krijgen zelfs bezoek van mensen die we anders nooit zouden zien.

We hebben ook al navolging gekregen, maar de andere collega's zijn er nog niet in geslaagd iets te kweken. Waar wij zitten, komt er veel zon door de

ramen en dat helpt. Voor de rest staan hier alleen makkelijk te onderhouden planten, zoals cactussen en ficussen."

Prijkt er op uw bureau een schattige foto, een bizar kunstwerk of een ander mooi aandenken? Een antieke affiche, een gouden beker of een mooie plant? Wat maakt uw bureau uniek? Laat het ons weten via dertien@vlaanderen.be

WIN
Een boeken-
en-cd-bon-
waarde van
30 euro!

Zo kookt ...

Maryline Goens, medewerker bij het Agentschap voor Onderwijsdiensten (AgODi)

Paprikasoep met Italiaanse broodjes

"Paprikasoep met Italiaanse broodjes in de oven is een gerecht dat ik al dikwijls gemaakt heb voor vrienden en familie. Zij zijn altijd heel enthousiast als het op tafel komt. Bovendien is het een eenvoudig gerecht waar je niet te veel tijd hoeft in te steken en dat je op voorhand kunt klaarmaken."

Zo gaat u te werk voor de soep:

Snijd de paprika en de ui in grote stukken. Stof daarna in boter. Snijd het piment in kleine stukjes. Doe het water bij de paprika en de ui en kruid met de stukjes piment, peper en zout. Laat 30 minuten koken en mix. Voeg de room en de peterselie toe.

Zo gaat u te werk voor de broodjes:

Stof de ui. Snijd de paprika's, het piment en de look in blokjes van circa 1,5 cm. Snijd de tomaten in stukjes en voeg die bij de gestoofde ui. Kruid alles goed met peper, zout, tijm, laurier en rozemarijn. Snijd het spek in reepjes en bak ze. Voeg het spek bij de groenten. Bak de broodjes goudbruin in de oven. Volg de aanwijzingen op de verpakking. Laat ze afkoelen en snijd ze doormidden. Giet de saus over de broodjes. Beleg met de parmaham, ansjovisreepjes en dunne plakjes mozzarella. Strooi er de gemalen kaas over en steek nog een paar minuten in de oven op 220°.

Dit hebt u nodig voor de paprikasoep:

• 4 rode paprika's • 1 ui • peper • zout • 1 piment (kleine peper die je in elke supermarkt vindt) • een klontje boter • 1,5 l water • een handvol peterselie • 1 dl room

Dit hebt u nodig voor de broodjes:

• 2 Provençaalse broodjes • 1 ui • 1 teentje look • 1 groene en 1 rode paprika • 1 piment • 3 tomaten • 1 pakje mozzarella • 2 schijfjes parmaham • 4 reepjes ansjovis • peper • zout • tijm • laurier • rozemarijn • 2 stukken gezouten spek • een handvol gemalen kaas

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

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

Moet u altijd Nederlands spreken op de werkvloer?

Mag u als Vlaamse ambtenaar een andere taal dan het Nederlands spreken op de werkvloer? En zijn er uitzonderingen?

Veerle Van den Broeck

Welke taal u op de werkvloer moet spreken, is wettelijk geregeld. Die wet zegt dat de bestuurstaal in Vlaanderen het Nederlands is. Ook bedrijven die in het algemeen belang en voor de overheid optreden, moeten zich aan de taalwetten houden. De wet kan dus niet omzeild worden door privéaannemers te gebruiken. Als er in uw gebouw bijvoorbeeld een schilder aan het werk is, moeten de waarschuwingsbordjes in het Nederlands zeggen: 'Pas op, pas geverfd'.

Op de werkvloer, in 'binnendienst', wordt er uitsluitend Nederlands gesproken. In de taalwetgeving gelden op dat principe geen uitzonderingen. "Als u een vergadering hebt met iemand uit het buitenland," vertelt jurist Frank Steenput van het Departement Dien-

sten voor het Algemeen Regeringsbeleid, "kunt u wel het hoffelijkheidsprincipe toepassen en kunt u een taal spreken die alle betrokken partijen begrijpen." Officiële contacten met het buitenland worden niet geregeld in de bestuurstaalwetgeving. Een ambtenaar mag in die situaties een andere taal gebruiken, al is hij dat niet verplicht.

Hoe zit het met de collega's van bijvoorbeeld Toerisme Vlaanderen en het Koninklijk Museum voor Schone Kunsten in Antwerpen? Zij krijgen dagelijks toeristen over de vloer die geen Nederlands kennen. "Zulke diensten moeten zich door de Vaste Commissie voor Taaltoezicht als toeristisch centrum laten erkennen. Ook de kunststeden hebben dat gedaan", gaat Steenput verder. "Dan hoeven ze niet langer uitsluitend het Nederlands te gebruiken, maar ze moeten wel minstens in drie landstalen communiceren."

Een ander voorbeeld. In Gent stapt een toerist in een tram van De Lijn en de chauffeur spreekt hem aan in het Engels. "In principe geldt hier de taalwetgeving en moet de chauffeur Nederlands spreken. Maar vaak overwint het pragmatische, natuurlijk." Navraag bij De Lijn leert dat het personeel zich altijd aan de taalwet moet houden. Al haalt klantvriendelijkheid het in de praktijk soms van de wet.

Ook de collega's van de lokale competentiecentra en werkwinkels van VDAB komen vaak in contact met anderstaligen. Om die gesprekken te vergemakkelijken wordt vaak een tolk ingeschakeld, én heeft VDAB een aantal belangrijke documenten in maar liefst 14 talen vertaald. Al moeten alle officiële documenten natuurlijk wel in het Nederlands ondertekend worden.

TAALTIP

Is de volgende zin correct:

Voor de personeelsleden, tewerkgesteld in onderwijsinstellingen, geldt een bijzondere vakantieregeling?

De zin is grammaticaal correct, maar de formulering is omslachtig. U kunt het voltooid deelwoord *tewerkgesteld*, dat als nabepaling is gebruikt, gemakkelijk weglaten omdat het niets aan de zin toevoegt. De zin luidt dan als volgt: *Voor de personeelsleden van onderwijsinstellingen geldt een bijzondere vakantieregeling.*

In veel gevallen kunt u een achteropgeplaatst voltooid deelwoord gemakkelijk weglaten zonder dat de betekenis van de zin verandert. Zo klinkt de zin *Landbouwbedrijven in het Vlaamse Gewest komen in aanmerking voor de premie* veel vlotter dan de zin *Landbouwbedrijven, gelegen in het Vlaamse Gewest, komen in aanmerking voor de premie.*

Als het voltooid deelwoord wel belangrijk is voor het begrip van de zin, is een formulering met een volledige bijzin meestal vlotter. Een zin als *De commissie beraadslaagt over de aanvragen, ingediend voor 1 mei 2009* kunt u beter als volgt formuleren: *De commissie beraadslaagt over de aanvragen die voor 1 mei 2009 ingediend zijn.*

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

Waar eet...

André Pictoel, gedelegeerd bestuurder VREG, de Vlaamse Reguleringsinstantie voor de Elektriciteits- en Gasmarkt

- **Waar eet u op een doordeweekse dag?** Ik haal meestal een broodje in het Ferrarisgebouw of eet daar een slaatje.
- **Wat is uw favoriete broodje?** Kip curry, mét groenten. Mijn medewerkers hebben mij overtuigd dat groenten gezond zijn. Ook krabsla vind ik lekker.
- **Met welk restaurant verrast u gasten het liefst?** Ik wil ergens zitten waar een relaxed gesprek kan, liefst zonder mensen die meeluiseren. De keuken neigt bij voorkeur naar fusie of mediterrane. Een restaurant dat me onlangs erg bekoorde, was Henri in Brussel. Ook Vert de Gris en Tasso in Thurn & Taxis vind ik heel aangenaam. In Antwerpen is mijn favoriet De Kleine Zavel en in Hasselt De Figaro.
- **Waar gaat u uit eten met uw gezin?** In het land van de glimlach, ergens in Limburg dus. Met de rijkdom aan diverse culturen en bijbehorende keukens is het er trouwens altijd een beetje vakantie. Mijn favoriet is De Spork in Viversel (Heusden-Zolder): casual, een beetje *mas-tu vu*, dus altijd druk, origineel en correct.
- **Waar eet u als u iets te vieren hebt?** Ken je dat beeld uit de film 'The Godfather'? Een lange witte tafel in de tuin met de hele familie eromheen, kinderen die spelen, nonkels die zingen en tantes die roddelen... Voor mijn 50ste verjaardag had mijn echtgenote dat wel erg letterlijk genomen. Aangezien Genk Sicilië niet is, had zij veiligheids-halve een tent en traiteur besteld. Heerlijk was het!
- **Waar eet u als u uw medewerkers of vrienden wilt trakteren?** De eerste werkdag van het jaar gaan we ergens in Brussel eten waar we allemaal terecht kunnen en waar het betaalbaar en gezellig is. Dit jaar kozen we voor La Manufacture.
- **Als u zelf aan het fornuis staat, wat maakt u dan klaar?** Ik experimenteer het liefst met vis, mijn favoriete gerecht. Een vissoep of creatieve bordjes met een risotto die bereid is met kalfsjus, parmaham en gestoomde of gebakken vis, versierd met kruiden uit de tuin en groenten. Ik werk meestal met de dingen die ik in huis vind. Als ik naar de winkel moet, ben ik het gerecht al beu voor ik eraan begin, dus mijn gerechten zijn altijd volgens de 'goesting van de chef' op dat moment.

- **Henri**, Vlaamse Steenweg 113-115, 1000 Brussel, tel. 02 218 00 08, www.restohenri.be
- **Vert de Gris**, Celledoorsstraat 63, 1000 Brussel, tel. 02 514 21 68, www.vertdegris.be
- **Tasso**, Koninklijk Pakhuis, Havenlaan 86c, 1000 Brussel, tel. 02 427 74 27, www.tassobxl.be
- **La Manufacture**, Onze-Lieve-Vrouw-van-Vaakstraat 12-20, 1000 Brussel, tel. 02 502 25 25, www.lamanufacture.be
- **De kleine Zavel**, Stooftstraat 2, 2000 Antwerpen, tel. 03 231 96 91, www.kleinezavel.be
- **De Figaro**, Mombekedreef 38, 3500 Hasselt, tel. 011 27 25 56, www.figaro.be
- **De Spork**, Gildestraat 1, 3550 Heusden-Zolder, tel. 011 42 41 61, www.spork.be

10 tips om uw loopbaan op te krikken

- 1. Sta eens stil bij uzelf.** Wat zijn uw talenten en hoe kunt u ze mogelijk beter gebruiken?
- 2. Vraag u af wat u belangrijk vindt in uw job.** Kiest u eerder voor financiële zekerheid? Of voor inhoud? Soms helpt het om u af te vragen waarom u ooit voor uw job hebt gekozen.
- 3. Zoek voortdurend nieuwe uitdagingen binnen uw functie,** ook al doet u uw werk graag. Stel uzelf nieuwe doelen en probeer uw grenzen te verleggen. Zo roest u niet vast.
- 4. Neem initiatief.** Komt er een nieuw project aan dat u wel ziet zitten? Vertel het aan uw chef. Wacht niet tot hij u aanspreekt. Zoekt u een nieuwe job? Vraag uw netwerk waar er kansen zijn.
- 5. Stippel een plan uit voor uw loopbaan.** Waar ziet u zichzelf over vijf jaar staan? Kunt u nu al iets doen om dat te bereiken?
- 6. Het gras is niet altijd groener aan de overkant.** Vraag u op voorhand af welke voordelen u verliest als u elders zou gaan werken.
- 7. Betrek anderen bij uw loopbaanplannen.** Praat erover met uw collega's, uw personeelsverantwoordelijke, uw chef en het thuisfront.
- 8. Bekijk uw werk eens van een andere kant.** Hebt u een hekel aan de werksfeer of moeilijkheden met een bepaalde collega? Kruip in zijn huid. Hoe ziet hij de situatie en hoe kunt u daarop inspelen?
- 9. Laad uw batterijen op!** Een goede balans tussen privé en werk, geeft u veel meer energie, ook voor uw job. Misschien kunt u zich inhoudelijk niet 100 % uitleven bij uw werk, maar haalt u die voldoening uit het vrijwilligerswerk voor een vzw.
- 10. Stap naar het Ontwikkelatelier** (Boudewijngebouw in Brussel, kamer 2B36). U vindt er boeken, spelen en instrumenten over leren en ontwikkelen binnen de Vlaamse overheid. U kunt er elke maandag en donderdag terecht, van 12.30 tot 13.30 uur. Tijdens de schoolvakanties kunt u het best vooraf een afspraak maken.

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 het VDAB-competentiecentrum in Sint-Niklaas zetten

Daniëlle Lievens

instructeur Nederlands, in de bloemetjes ter gelegenheid van haar pensioen

"Je stond altijd klaar voor iedereen. Je was begaan met het lot van zowel cursisten als collega's. Iedereen kon bij je terecht voor goede raad: je maakte tijd om te luisteren en was altijd bereid om te helpen. Je animeerde de cursisten en collega's geregeld met prachtige verhalen. Vragen over de Nederlandse taal? Eén adres: Daniëlle. Dat en zoveel meer moeten wij nu missen ... Geniet van je pensioen, Daniëlle, je hebt het verdiend!"

Het personeel van het Comité voor Bijzondere Jeugdzorg in leper wil poetsvrouw

Jacqueline Cailliou

niet met pensioen laten gaan zonder een mooie ruiker

"Sinds begin dit jaar ben je met pensioen. Sinds 1972 heb je onze kantoren elke dag gepoetst. Elke morgen vroeg op post, je werkdag startte om 6 uur. Niets was je te veel. Iedere dag werd in ons bureau met 'veel enthousiasme' afgestoft en gedweild. Jacqueline, bedankt en we gaan je missen! We weten dat je van bloemen houdt en als er iemand is die een mooi boeket verdient, ben jij het wel. Je gaat het nu wat rustiger aan doen ... Geniet er van!"

Helga Craeyveld, administratief medewerker van het wegendistrict Puurs van het Agentschap Wegen en Verkeer heeft een bloemetje over voor collega en wegtoezichter

Lucien Willems

"Er zijn veel collega's, maar er is er altijd eentje die eruit springt. Eentje die altijd klaarstaat voor iedereen. Eentje die kan relativeren als het nodig is, die klaarstaat voor een babbel. Die je bijstaat met raad en daad. En dat ben jij, Lucien. Je bent werkelijk het luisterende oor van ons district. Je bent niet alleen een attente en raadgevende collega, maar ook een heel erg toegewijde ambtenaar."

Emmelie Tindemans, Margot Bollen, Erik Cools en Rita Hauchecorne van het Departement Economie, Wetenschap en Innovatie willen collega

Micheline Langendries

bedanken met een ruiker

"Je staat steeds voor iedereen paraat. Je doet je werk gezwind en bent altijd goedgezind. Je bent uitermate flexibel bij het overnemen van taken en het vervangen van collega's. Kortom, je bent in je ondersteunende functie een toonbeeld van een 'ambtenaar van de 21ste eeuw'. Wij hopen nog lang met je te mogen samenwerken."

Erika Callebaut, Ilse Missotten en Kris Bauwens van de Vlaamse Belastingdienst in Aalst willen hun collega

Hilde Zonneke

in de bloemetjes zetten

"Je verliet onze dienst in Aalst eind vorig jaar en werkt nu in het Brusselse Phoenixgebouw. In principe zijn we collega's gebleven, maar het is anders zonder jouw aanwezigheid. We missen je humor, enthousiasme, hulpvaardigheid ... Je bent altijd bereid om een handje toe te steken. Via deze weg willen wij je veel succes wensen in je nieuwe werkomgeving. *Mucho placer de las compras y muchos comensales finos con René. Muchos besos de Erika, Ilse y Kris!!!*"

Sofie Andriesen van het Agentschap voor Binnenlands Bestuur wil 'roommate' en toffe collega

Walter Frans

graag in de bloemetjes zetten met een gedichtje

"Dit is Walter Frans, steeds in de stemming voor gelach en gezwans, maar ook met serieuze grote en kleine vragen, mag je steeds bij de Walter komen zagen!"

Dirk Raes, boswachter bij het Agentschap voor Natuur en Bos, wil

Marita Creyelman en Lut Willems

met een bos bloemen verrassen. Marita is deskundige bij het directiesecretariaat van het Departement Cultuur, Jeugd, Sport en Media en Lut is projectmedewerker ICT bij het UZ Gent

"Begin december kreeg ik de award Trots van de overheid. Maar in dat grote feestgedruis gaat heel veel moois verloren ... Zoals trots zijn op de hele Vlaamse overheid. Daarom zou ik graag de twee toffe dames in de bloemetjes zetten die samen met mij genomineerd waren. Marita en Lut, jullie nominatie verdient een mooie ruiker!"

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!

Bij het begin van de lente brengt 13 u een selectie uit het enorme aanbod aan activiteiten, georganiseerd of ondersteund door de Vlaamse overheid. Praktische informatie vindt u op pagina 42. Zin in meer? Op www.cultuurweb.be vindt u een nog grotere greep uit het Vlaamse cultuuraanbod.

DOORLOPEND

Evenementen: 'Ontdek de waterloop in je buurt vanaf de milieuboot', educatieve boottochten op de Zeeschelde, Boven-Schelde en het Kanaal Bossuit-Kortrijk van 09.03 tot 12.06 (info: www.milieuboot.be) *** 'Stadsvisioenen', Stadsfestival in Mechelen van 21.03 om 14 u. tot en met 21.06 met een openingsfeest op 21.03, feestweekends, tentoonstellingen, wandelingen en een slotpicknick

'Extraction' in Kaaistudio's Brussel van 12 tot 14 maart (Foto: David Berge)

op 21.06 van 11 tot 14 u. (info: www.stadsvisioenen.be)

Muziek: Jazzlab Series met **Hamster Axis of the one-click Panther** in maart, **DelVitaGroup feat. Eric Vloeimans** in april en **Alano Gruarin Trio + Carlo Nardoza** in april en mei op verschillende locaties (info: www.jazzlabseries.be) *** 'Cosi fan tutte', wellicht de meest dubbelzinnige opera van W.A. Mozart door de Vlaamse Opera in Antwerpen van 15 tot 26.03 en in Gent van 1 tot 09.04 *** 'Samson et Dalila', opera in 3 bedrijven en 4 scènes van Camille Saint-Saëns door de Vlaamse Opera in Antwerpen van 28.04 tot 10.05 en in Gent van 17.05 tot 26.05

Tentoonstellingen: 'East of Que Village', een van de belangrijkste hedendaagse Chinese kunstenaars Yang Fudong in MuHKA, Antwerpen i.s.m. het Fotomuseum tot 08.06 *** 'Retrospectieve' van Dara Birnbaum van 04.04 tot 02.08, 'Beyond the Picturesque' van 04.04 tot 23.08 en **Satoru Eguchi** van 04.04 tot 31.05 in S.M.A.K., Gent

Theater: 'De Rouwdouwers' en 'WaWilWieDoen?', 2 jeugdtheatervoorstellingen door Bronks op verschillende locaties tot 24.04 (info: www.bronks.be) *** 'Theater op de

Middag' in Paleis voor Schone Kunsten, Brussel op 10 en 24.03 en op 21 en 28.04 om 12.40 u.

MAART

Dans: 'Extraction', gedanst door Eva Kamala Rodenburg, choreografie van Marc Vanrunxt in Kaaistudio's, Brussel op 12, 13 en 14.03 om 20.30 u.

Evenementen: **Opening nieuwe Bronkstheater** aan de Varkensmarkt in Brussel op 21 en 22.03 met theater, feestelijke animatie, interactieve installaties en lekker eten en drinken *** 'Passa Porta festival 2009', literatuurfestival in Brussel van 26 tot 29.03

Muziek: Het Symfonieorkest Vlaanderen en Patricia Kopatchinskaja o.l.v. Etienne Siebens brengen 'Dynamitskaja', muziek van Debussy, Szymanovski en Moessorgski op verschillende locaties van 1 tot 08.03 (info: www.symfonieorkest.be) *** **Arid**, pop & rock/mondmuziek in Handelsbeurs, Gent op 04.03 om 20.15 u. *** Singer-songwriters **Filip Vermeire** op 05.03, **Marie Koop** op 12.03 en **HT Roberts** op 19.03 in Music Village AB, Brussel telkens om 12.30 u.

Arid

Arid in Handelsbeurs Gent op 4 maart (Foto: Alex Vanhee)

(gratis) - organisatie Broodje Brussel *** **Dvorák Happening**, een hele zondag romantische meesterwerken door o.a. deFilharmonie en Prometheuseensemble in deSingel, Antwerpen op 08.03 vanaf 11.30 u. *** 'Peter en de wolf' door het Vlaams Radio Orkest in Minnepoort, Leuven op 13.03, in CC, Hasselt op 14.03 en in Flagey, Brussel op 15.03 *** **Masterworks: Baroks Concerto voor Orkest** door deFilharmonie in Alfacam, Lint op 13.03 om 20 u. *** 'Matra' van Oscar Bianchi, een cantate voor 6 stemmen, 3 solisten, elektronica en ensemble Ictus in Flagey, Brussel op 18.03 om 20.15 u. (info: www.bozar.be) *** **Yevgueni** brengt Nederlandstalige chansons en pop in AB, Brussel op 19.03 om 20 u. *** **Howlin' Bill** brengt

35 x 2 kaartjes voor het Vlaams Radio Orkest en voor het Vlaams Radio Koor

We mogen 70 vrijkaarten wegschenken voor deze vier concerten:

- Onverwachte gevoelens bij een geboorte, de tragiek van een ongelukkige liefde ... Wagner, Korngold en Zemlinsky onthullen hun meest intieme gedachten, het Vlaams Radio Orkest vertolkt die 'Personal affairs' in het Brusselse Paleis voor Schone Kunsten op zondag 29 maart.
- Jef Neve heeft zijn eerste 'klassieke' pianoconcerto gecomponeerd en creëert er samen met het Vlaams Radio Orkest het perfecte kader voor met 'Le nouveau classique' in Flagey in Brussel op zaterdag 2 mei.
- Het Vlaams Radio Koor brengt het passiewerk 'Via Crucis' van Liszt. Religie wint het van de ratio, virtuositeit is overheersend. Te horen in O.L.V.-ter-Potterie in Brugge op zaterdag 21 maart en in Flagey in Brussel op donderdag 26 maart.
- Weemoed, broosheid en breekbaarheid staan centraal in 'Elegie', waarvan het Vlaams Radio Koor de première brengt in O.L.V.-ter-Potterie in Brugge op dinsdag 5 mei en in Flagey in Brussel op donderdag 7 mei. Fragiele celloklanken vermengen zich met intense en ontroerende stemmen.

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

Foto: Bjorn Tagamose

5 x 2 tickets voor 'Karel de Stoute. Pracht en Praal in Bourgondië' in Brugge

'Karel de Stoute. Pracht en Praal in Bourgondië' is een expo over een ambitieuze man op een keerpunt in de Europese geschiedenis. In zijn stoutste dromen zag hij zijn Bourgondische rijk van Brugge tot Dijon reiken. Het Brugse Groeningemuseum en de Onze-Lieve-Vrouwekerk laten die pracht en praal schitteren van 27 maart tot 21 juli aan de hand van de eigen Vlaamse primitieven en uitzonderlijke bruiklenen uit de belangrijkste museumcollecties ter wereld.

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

 www.kareldestoute.be

Foto: Musea Brugge Groeningemuseum

212
keer gratis
cultuur!

vloeiende, loeiende blues in Club AB, Brussel op 20.03 om 20 u. *** Muziek van **Wagner - Korngold en Zemlinsky** door het Vlaams Radio Orkest in De Warande, Turnhout op 27.03, in Kursaal, Oostende op 28.03 en in BOZAR, Brussel op 29.03 *** **The Rhythm Junks**, pop & rock/mondmuziek in Handelsbeurs, Gent op 29.03 om 20.15 u. *** Het Brusselse festival **Ars Musica** viert zijn 20ste verjaardag samen met deSingel, Antwerpen met een concertvierdaagse van 25 tot 28.03 (info: www.desingel.be en www.armsmusica.be)

Tentoonstellingen: Kunst met ondertitels - over symbolen op schilderijen - rondleiding voor blinden en slechtzienden in KMSKA, Antwerpen op 25.03 om 15 u.

Theater: 'De Geruchten' van Hugo Claus door Olympique Dramatique in Bourla, Antwerpen van 4 tot 14.03 (info: www.toneelhuis.be) *** **'Instinct'**, een well-made play, een tragedie en een musical met o.a. Wim Opbrouck, Elsie De Brauw en Frank Fockety in KVS, Brussel op 18.03 en in NTGent op 24, 25, 27 en 28.03 telkens om 20.15 u. *** **'Stukken'** door TG STAN in Kaaitheater, Brussel op 19, 20 en 21.03 om 20.30 u.

'De Geruchten' in Bourla Antwerpen van 4 tot 14 maart (Foto: Koen Broos)

APRIL

Dans: 'Sister' van Vincent Dunoyer, gedanst door Anne Teresa De Keersmaecker en Vincent Dunoyer in deSingel, Antwerpen op 1, 2 en 03.04 om 20 u.

Evenementen: 'MuZeumZondag' in Museum Kortrijk 1302, Kortrijk op 05.04 *** In **'De waarnemer'** neemt Stijn

Meuris het publiek mee door anekdotes en beeldfragmenten in AB, Brussel op 06.04 om 20 u. *** **'Van harte'**, Week van de Amateurkunsten van 24.04 tot 03.05 (info: www.wak.be) *** **'Uit vriendschap!?'**, negende Erfgoeddag op 26.04 (info: www.erfgoeddag.be) *** **'Herkenrodefestival 2009'** door deFilharmonie in Abdijsite Herkenrode, Hasselt op 1 en 02.05

Muziek: Jaune Toujours presenteert zijn nieuwe cd met rock, world en folk in AB, Brussel op 02.04 om 20 u. *** **'Liquid Room'**, een concert met de allure van een festival door Ictus in Kaaitheater, Brussel op 02.04 om 20.30 u. *** **The Notwist**, pop & rock in AB, Brussel op 13.04 om 20 u. *** **'Coronation Anthems'**, ode aan Händel, door het Vlaams Radio Koor in Sint-Michielskerk, Leuven op 18.04 en in Sint-Pieter en -Pauwelkerk, Mol op 19.04 *** Het Symfonieorkest Vlaanderen sluit met **'Lord Nelson'** feestelijk het seizoen af op verschillende locaties van 21 tot 27.04 *** Sara de Bosschere speelt **'Assepoeter'** in De Bijloke, Gent op 23.04 om 11 en 14 u. en op 26.04 om 16 u., in deSingel, Antwerpen op 24.04 om 11 en 16 u. en in Koningin Elisabethzaal, Antwerpen op 26.04 om 11 u. (info: www.defilharmonie.be) *** **Jasper Erkens**, pop in AB, Brussel op 23.04

om 20 u. *** Symfonieorkest Vlaanderen en Collegium Vocale Gent o.l.v. Etienne Siebens brengen muziek van **Stravinsky en Haydn** in De Bijloke, Gent op 24.04 om 20 u.

Tentoonstellingen: Internationale orchideeëntentoonstelling in Alden Biesen, Bilzen van 10 tot 13.04

Theater: 'Altijd prijs' door Compagnie Cecilia in Minard, Walpoortstraat, Gent van 2 tot 11.04 om 20 u. (info: www.vooruit.be) *** **'Missie'**, monoloog van David Van Reybrouck door Bruno Vanden Broecke in KVS, Brussel van 3 tot 11.04 om 20 u. *** **'Eelt'**, hilarisch, geëngageerd en empathisch; het verdriet van België in theatervorm door Wouter Deprez in KVS, Brussel op 14 en 15.04 om 20 u.

'Cosi fan Tutte' door de Vlaamse Opera in Antwerpen (van 15 tot 26 maart) en Gent (van 1 tot 9 april)

10 x 2 kaartjes voor 'Goya, Redon, Ensor' in KMSKA

In 2010 is het 150 jaar geleden dat de Oostendse schilder James Ensor geboren werd.

In het Koninklijk Museum voor Schone Kunsten Antwerpen start het feest nu al. Met de grootste Ensorverzameling ter wereld, een reeks etsen van Goya en een pastel van Redon heeft het de ideale basis in huis voor 'Goya, Redon, Ensor. Grotteske schilderijen en tekeningen'. Dankzij bruiklenen uit New York, Parijs, Madrid ... zal een confrontatie van de kunstwerken de betekenis van die drie kunstenaars verhelderen van 14 maart tot 14 juni.

Win een duokaartje. Mail uiterlijk op maandag 16 maart naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd Ensor'**.

 www.kmska.be of 03 238 78 09

Foto: Sabam

25 x 2 kaartjes voor BEAUFORT03 _ kunst aan zee in Oostende

De triënnale voor hedendaagse kunst Beaufort03 loopt van 28 maart tot 4 oktober aan de Belgische kust. Phillip Van Den Bossche, hoofdconservator van het nieuwe Kunstmuseum aan Zee in Oostende is curator van dienst. 29 kunstenaars vertellen hun verhaal, inspelend op de geschiedenis, kusterfgoed en het begrip 'participatie' in Beaufort Outside. Maar er is meer ... In het Kunstmuseum aan Zee schittert de tentoonstelling Beaufort Inside, met als rode draad kunstwerken rond de Belgische kust. De grote meesters van weleer, James Ensor, Léon Spilliaert ... ontmoeten er hun hedendaagse zielsverwanten.

Win een duokaartje. Mail uiterlijk op maandag 16 maart naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd Beaufort'**.

 www.beaufort03.be of 059 56 45 89

Foto: Jason Meadows

6 x 2 tickets voor Broodje Brussel

Op 11 maart van 12.30 tot 14 uur kunt u meefietsen tijdens 'Zicht op de stad.' In één rechte lijn van het Poelaertplein naar het gemeentehuis van Schaarbeek ontdekt u enkele prachtige panorama's op de stad en de geschiedenis ervan. Vertrek en aankomst: Fietsershuis - Pro Velo, Londenstraat 15, Elsene. Broodje Brussel zorgt voor fietsen.

Op 19 maart 2009 van 13 tot 13.45 uur ontdekt u alles over Egyptische mummies. Céline Ben Amar gaat in op hoe de mummies gemaakt werden en wat ze ons nu nog te vertellen hebben in de Koninklijke Musea voor Kunst en Geschiedenis in het Jubelpark.

Win een van de drie duotickets voor elk van deze activiteiten! Mail uiterlijk op maandag 9 maart naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en met als onderwerp **'wedstrijd Fiets'** of **'wedstrijd Mummie'**.

 www.broodjebussel.be of 0800 13 700

5x2 kaartjes voor Orquesta El Arranque in BOZAR

El Arranque is op dit ogenblik het opvallendste tango-ensemble in de wereld. Het nodigde Noelia Moncaba, Arias & Montes, Gloria & Eduardo en het Ballet Tango Via Buenos Aires uit voor een avond die volledig aan de tango is gewijd. Een unieke gelegenheid om te proeven van de gekruide ritmes van deze muziek, die meer zorgen voor een 'liefdesworsteling'.

Voor de voorstelling op dinsdag 17 maart om 20 uur geeft BOZAR 5 duokaartjes weg. Stuur uiterlijk op woensdag 11 maart een e-mail met vermelding van uw naam, adres en telefoonnummer, en met als onderwerp 'wedstrijd Orquesta' naar dertien@vlaanderen.be.

Surf naar www.bozar.be of 02 507 84 44

Uit vriendschap!?

Vriendschap ... Eeuwenoud en springlevend! Het is het centrale thema van de Erfgoeddag op zondag 26 april voor zo'n 600 activiteiten. Het Archief en Documentatiecentrum voor het Vlaams-nationalisme in Antwerpen stelt portretten tentoon van jongemannen die samen WO I trotseerden. In Brussel kunt u heel wat opsteken over camaraderie in de meest uiteenlopende vormen. In de Mijnstreek leert u dat iedereen 'in de mijn zwart was'. In Sint-Niklaas kunt u kennis maken met het archief van de Wase Chirogroepen. Wie houdt van buurtfeesten met muziek, toneel en film kan dan weer naar Asse. En Brugge pakt uit met een van de oudste geschriften uit onze streken over vriendschap: het Egidiuslied ...

Surf naar www.erfgoeddag.be of bel het gratis nummer 1700.

Adressen en links

- AB, Brussel: tel. 02 548 24 24 en www.abconcerts.be
- Abdijsite van Herkenrode, Hasselt: tel. 011 33 43 70 en www.erfgoed-vlaanderen.be
- Alden Biesen, Bilzen: tel. 089 51 93 93 en www.alden-biesen.be
- Ars Musica, Brussel: tel. 02 219 26 60 en www.arsmusica.be
- Bronks, Brussel: tel. 02 219 99 21 en www.bronks.be
- Coördinatie Erfgoeddag, Brussel: tel. 02 213 10 82 en www.erfgoeddag.be
- De Bijloke, Gent: tel. 09 233 68 78 en www.debijloke.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
- Forum voor Amateurkunsten, Gent: tel. 09 235 40 00 en www.amateurkunsten.be
- Fotomuseum, Antwerpen: tel. 03 242 93 00 en www.fotomuseum.be
- HA, 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
- Kaaithater en Kaaistudio's, Brussel: tel. 02 201 59 59 en www.kaaitheater.be
- KMSKA, Antwerpen: tel. 03 238 78 09 en www.kmska.be
- KVS, Brussel: tel. 02 210 11 12 en www.kvs.be
- MMEchelen, Mechelen: tel. 015 50 20 05 en www.mmmechelen.be
- en www.stadsvisionen.be
- MuHKA, Antwerpen: tel. 03 260 99 99 en www.muhka.be
- Museum Felix De Boeck, Drogenbos: tel. 02 377 57 22 en www.museumfelixdeboeck.be
- Museum Kortrijk 1302, Kortrijk: tel. 056 27 78 50 en www.kortrijk1302.be
- NTGent: tel. 09 225 01 01 en www.ntgent.be
- Onthaal en Promotie Brussel: tel. 02 227 18 18 en www.opbrussel.be
- 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
- Symfonieorkest Vlaanderen, Brugge: tel. 050 84 05 87 en www.symfonieorkest.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.brusselphilharmonie.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

Surf naar www.vlaanderen.be/dertien

10x2 tickets voor het Vertelfestival in Alden Biesen

Van 24 tot en met 26 april vindt in Alden Biesen de 14de editie van het Internationaal Vertelfestival plaats. In en rond de Landcommanderij houden nationale en internationale rasvertellers u in de ban met hun beklijvende verhalen. Er is een Canadese avond op vrijdag, een Grote Vertelavond op zaterdag, allebei om 20 uur, een Verhalenaperitief om 11 uur en een Vertelnamiddag met straatanimatie op zondag vanaf 14 uur. Reserveren is verplicht, behalve voor de festivalnamiddag op zondag.

Win een duoticket voor zaterdag. Mail uiterlijk op maandag 16 maart naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en met als onderwerp 'wedstrijd Vertelfestival'.

Surf naar www.alden-biesen.be of 089 51 93 43

10x2 tickets voor 'Stadsvisionen' in Mechelen

'Stadsvisionen' luidt in 2009 de lente in Mechelen in! Het culturele stadsvisionen festival loopt van 21 maart tot 21 juni en draait rond dromen en toekomstbeelden.

Twee toptentoonstellingen schragen het programma.

De cultuurhistorische tentoonstelling 'De Hemel in Tegenlicht' belicht 450 jaar geloofsbeleving. Zo'n 300 religieuze kunstwerken tonen u *la Flandre profonde* ...

Het toonaangevende MuHKA zoekt een antwoord op de vraag 'Heeft/geeft kunst zin?' met de tentoonstelling 'All That Is Solid Melts into Air'. In vijf tentoonstellingen op en rond de vernieuwde Cultuursite kunt u werk bewonderen van Yves Klein, Thierry De Cordier, Mark Manders, Marcel Broodthaers ...

Voor elke expo mogen wij 5 x 2 duotickets weggeven. Mail uiterlijk op maandag 16 maart naar dertien@vlaanderen.be en vermeld uw naam, adres, telefoonnummer en entiteit, en met als onderwerp 'wedstrijd Hemel' of 'wedstrijd Solid'.

Surf naar www.stadsvisionen.be of 070 22 28 00

212

keer gratis cultuur!

Spelletjes door Freddy Roegiest

Wedstrijd

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

1	2	3	4	5	6	7	8	9	10	11

organisatie	deel v.e. camera	vrienden-maal	radon	hoekzuil	voorbeeld	Belgische zanger	mineraal-water	Vlaamse waterweg
afnemings v. bezit	jongeling	gebak	gebogen priem	isaïas	eet-keteltje	Vlaamse rivier	afslijting	
uiteinde-lijk				proef-periode				5
opening				koude-wering				9
	2	Griekse letter		muggen-larf		100 m ²		
meisjes-naam		over-dreven		zwarte bijl		brand-gang	onder-officier	
Frans rivier	tellurium		aan-sporing		eerwaarde	keuken-gerie	reptiel	
	Brazil. stad		soort gibbon		halm-top	rondedans		
		plaatselijke zender						6
plekken-water		Carib. muziek			selenium		sloerie	
slede		vistuig			uitroep v. pijn		vochtig	
	zangspel			dubbel-weefsel				
	blaasjes-massa			binnen		10		Engels bier
United States		kiem	titanium		bezitt. voornw. scheeps-touw	rijst-drink		
financ. administr.		handvat	stelling			deel v.e. woning		
	3						berg-plaats	
donder-god			helium		uitroep v. afkeer	verdwijn	Japane munt	
kostelijk			wasbeurt			Bulg. munt	Afrik. taal-genootsch.	
		beryllium		lichaams-deel		7	stuk stof	
		Peru (op auto's)				muziek-noot		
ajuin		Ital. deegwaar			seks-artikelen		8	Curaçao (op auto's)
geld-gebrek				sport-centrum v. Bloso (Nieuwp.)				
				4				

Samenvoegraadsel

Maak van deze tien woorden vijf nieuwe woorden.

Elk woord bestaat uit twee delen.

Met de beginletters van de nieuwe woorden kunt u de naam vormen van een Vlaamse rivier.

2	8	1	7	9	5	6	3	4
4	9	6	8	2	1	5	7	
7	6	3	4	1	2	8	9	
5	6	2	1	7	8	9	3	
8	2	3	5	6	9	4	7	1
9	1	7	8	3	4	5	2	6
1	7	4	9	5	8	3	6	2
5	1	7	2	4	6	3	8	
3	9	6	3	7	1	2	5	9

Oplossing: Durme (doel-punt, mede-leven, einde-lijk), uit-laet, rap-port, mede-leven, einde-lijk

Sudoku

Vul het rooster zodanig aan dat de cijfers 1 tot en met 9 altijd op elke horizontale lijn, op elke verticale lijn en in elk vierkant telkens één keer voorkomen.

			3		1		5	9
5	1		9	2		8		
		3				4		
9			4	3				6
1					5			8
	6	8			2		4	
		2	1			5		
	5		2				3	4
4				6		1		

Beestenboel

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

“Onze excuses aan de treinreizigers in de wagon met nummer 370. Die heeft helaas geen verwarming.” Het moet gezegd, de NMBS doet er alles aan om de communicatie aan de reiziger te verbeteren. We weten nu sneller en duidelijker waarom de trein voor de zoveelste keer vertraging heeft of ‘met een verminderde samenstelling rijdt’ of ‘is afgeschaf’t. Maar eerlijk gezegd heb ik liever verwarming in de trein (tenzij je een excuus zoekt om eens lekker tegen iemand aan te schurken), sta ik niet graag op elkaar gepakt tussen twee wagons in (tenzij je een excuus hebt ... bis) en heb ik weinig boodschap aan een trein die is afgeschaf’t (tenzij je een excuus hebt ... enzovoort). Eerder aan een die wel rijdt.

Net als zo veel collega’s ben ik afhankelijk van het openbaar vervoer om op het werk te raken. En net als zij moet ik vaak vloeken en zuchten om een zoveelste mankement bij onze vervoerstrots. Nu gaan ze geld steken in dictielessen voor de stationsomroepers en in online- en sms-berichtgeving over mogelijke vertragingen. Allemaal goed en wel, maar is dat nu echt prioritair? Zou de NMBS niet beter die vooroorlogse beestenwagons, die op sommige lijnen nog worden gebruikt, vervangen door iets moderner materiaal? Kunnen bepaalde locomotieven en wagons eindelijk vernieuwd worden? En die laatste dan het liefste met deuren die opengaan en dicht blijven op het juiste moment ... En da’s nog maar het begin van mijn verlanglijstje.

Net als elke ambtenaar-die-bij-de-tijd-wil-blijven zit ik op Facebook en daar ben ik al heel wat ‘groepen’ tegengekomen van mensen die klagen over de treinverbinding X-X of de reistijd tussen Y en Z. Nu besef ik ook wel wat een heksentoe het is om aan ieders verzuchtingen tegemoet te komen en dat het niet mogelijk is om alle forenzen tevreden te houden. Maar ook in die puzzel wordt de belangrijkste schakel over het hoofd gezien, vrees ik: goed rollend materieel. Geen verroeste treinstellen die onder de graffiti zitten, geen aftandse locomotieven die ze bij wijze van spreken in gang moeten duwen. Vervang die koperdraad door ander materiaal: ze zullen het anders toch blijven stelen ...

En dat comfortabel-naar-het-werk-gaan is ook belangrijk voor de werklust. Er is niets meer ergerlijk dan ’s morgens vroeg al een halfuur te moeten rechtstaan, terwijl een medereiziger zijn kofficadem in je gezicht staat te blazen en een andere je in je edele delen prikt met zijn laptop. Niets meer demotiverend dan te zitten bibberen in een treinstel waar tot overmaat van ramp de verlichting niet werkt. En dan sleep je je naar je werk, en je prikt een goede acht uur later weer uit om dezelfde calvarietocht in tegengestelde richting te maken. En die wordt dan vaak erger naargelang de gebeurtenissen op het werk die dag.

Ik vraag me trouwens af hoeveel dat onze overheid dagelijks kost: al die ambtenaren die te laat, niet of gedemotiveerd op het werk raken? Stel dat we vanaf nu, weliswaar mooi articulerend, zeggen dat subsidiedossier X wat vertraging heeft omdat we niet het juiste briefpapier hebben. Of dat we begrip hebben voor uw vraag, maar dat we wachten op nieuwe balpennen. De burger zal die uitleg misschien één keer slikken, maar niet maanden na elkaar ... Het openbaar vervoer heeft dus eigenlijk een loodzware taak: ambtenaren gemotiveerd en dienstbereid naar hun werk brengen, zodat die op hun beurt de burger goedgemutst van dienst kunnen zijn.

De trein is altijd een beetje klagen.

In den Goeden Ouwen Tyd van de... VLAEMSCHE

Anno 1933 - Vierden Jaergang - N°2

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

OVERHEYD

96F 42/08

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.

Koopkracht

Beste redactie,

Actieve ambtenaren krijgen een koopkrachtverhoging in hun maaltijdcheques, maar ik zoek met argusogen naar een maatregel die de koopkracht van de gepensioneerde ambtenaren zou verhogen.

Heeft men bij de onderhandelingen over de maatregelen om de koopkracht van de ambtenaren te verhogen, ook eens gedacht aan degenen die destijds onderhandeld hebben voor de voordelen die de effectieve ambtenaren nu nog genieten en waarvan de toenmalige onderhandelaars, omdat ze nu gepensioneerde zijn, verstoken blijven?

Ook voor ons kost een brood 1,90 euro en is de brandstofprijs gestegen.

Etienne Libaut, gepensioneerde

Knip en plak 11 juli

Oplettende lezers hebben het wellicht al gemerkt: op de kalender van onze huistekenaar Simon Spruyt, die u bij de vorige 13 kreeg, is de Vlaamse feestdag 11 juli weggefallen vanwege een technische fout. Naast excuses krijgt u van de 13-redactie drie alternatieven. Voor de ene is 11 juli gewoon een vakantiedag, voor de andere een groot feest met burens en familie. Of gaat u naar het vuurwerk kijken? Kies uw activiteit, knip, plak en in een handomdraai hebt u een gepersonaliseerde kalender.

11-07

11-07

11-07

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

Ambtenaar zijn

Beste redactie,

13 heet een kwaliteitsblad te zijn. Ik ben het daarmee eens. Toch stoort ik me regelmatig en in toenemende mate aan het gebrek aan kwaliteit waarmee de jonge turken op de redactie in columns en interviews, zonder de nodige duiding of nuance, de essentie van het openbare ambt raken. Ik weet dat de uitspraken van de geïnterviewden voor hun rekening zijn, en voor hun rekening alleen. Maar toch.

Ik erger me er bijvoorbeeld aan dat An Vrancken - administrateur-generaal maar géén vastbenoemde ambtenaar - een vrije tribune krijgt om nog maar eens de klassieke clichés over "de ambtenaar" boven te halen (*in 13 nr. 16, november 2008, red.*). Het is niet om het even wie die eventjes in 13 dat soort uitspraken mag doen en een reactie van de interviewers was in dat geval meer dan wenselijk geweest. Al was het maar omdat de meerderheid van het lezerspubliek door die dame wordt geschoffeerd.

Gelatenheid, rust, geen zin in nieuwe ideeën: alle clichés passeren de revue. Geen hond bij de Vlaamse administratie die blijkbaar nog weet waar een ambtenaar of 'civil servant' voor staat. Je bent ambtenaar, mét eedaflegging en vaste benoeming, omdat je op onafhankelijke wijze en te allen tijde het algemeen belang moet dienen. De speerpunt van die onafhankelijkheid zit in het mogelijke spanningsveld tussen het beleidsvoorbereidende en -uitvoerende proces bij de administratie enerzijds en het beslissingsproces bij de minister anderzijds. Het zogenaamde primaat van de politiek neemt niet weg dat beide processen absoluut niet mogen interfereren. Een ambtenaar wordt dus vastbenoemd, niet om zijn leven lang op dezelfde stoel te zitten, maar om over voldoende weerbaarheid te kunnen beschikken tegenover een politicus die, met wat uiteindelijk slechts een tijdelijke bevoegdheid is, een ontoelaatbare impact zou kunnen hebben op de wijze waarop aan dat algemeen belang een plaats wordt gegeven.

Een beetje méér ambtenaar mogen we dus allemaal zijn. Dat kan zeker geen kwaad.

Rudy Veirman, Departement DAR

Uw reactie hier?

Wilt u ook uw mening gepubliceerd zien? Aarzel niet en stuur een lezersbrief naar dertien@vlaanderen.be!

Broodverdieners
krijgen dit jaar
in één keer
250 tot 300 euro
netto meer.

INEENS EEN FLINKE BOTERHAM EXTRA

Iedereen die zijn brood verdient, betaalt belasting. Maar wie in een gemeente van het Vlaamse Gewest woont, houdt dit jaar 250 tot 300 euro meer over. Netto. Automatisch. In één keer. Dus niet een paar kruimels per maand, maar ineens een flinke boterham extra.

Voor de meeste broodverdieners is dat nu in februari. Maar iedereen die in 2009 een netto belastbaar inkomen van

minstens 5.500 euro en ten hoogste 22.000 euro naar huis brengt, krijgt 300 euro directe belastingkorting. Voor wie meer verdient, is dat 250 euro.

Alles samen investeert de Vlaamse overheid 710 miljoen euro als bijzondere stimulans voor alle werkende mensen van ons gewest. En ook de komende jaren zal dat niet minder worden. Gewoon omdat werkende mensen broodnodig zijn!

Meer weten? Surf naar www.vlaanderen.be/broodnodig of bel gratis 1700.

Vlaamse overheid

Neem een kijkje in je hoofd op fitinjehoofd.be

Doe de test en ontdek tien stappen naar een fitter hoofd.
Want wie zich fit in zijn hoofd voelt, zit goed in zijn vel.

