
waar het goed
werken is

Federale Overheidsdienst
Personeel en Organisatie

Jaarverslag2005

...

waar het goed
werken is

Federale Overheidsdienst
Personeel en Organisatie

Jaarverslag2005

...

BPR-dag

Op 12 mei maken de belang-
rijkste actoren van de federale
overheid de balans op van 5 jaar
modernisering. De acties werpen
vruchten af!

Kadaster van de contractuelen

Een eerste schets van de situatie van het
contractueel personeel bij de federale
overheid is beschikbaar.

Eerste P&O middag

Elke laatste dinsdag van
de maand nodigt de FOD
P&O alle medewerkers uit
om de middagpauze in
een gezellig kader door te
brengen: een presentatie
van 30 minuten over een
bepaald thema, gevolgd
door gedachtewisselingen
en een broodje van het
huis. Startschot: 26 april.

Actieplan Diversiteit

De Minister van Ambtenaren-
zaken lanceert zijn actieplan
Diversiteit: meer dan 80 acties
om de federale overheid een
weerspiegeling te laten zijn
van de maatschappij.

100e editie van de News P-O

News P-O, de elektronische nieuwsbrief voor het personeel
van de FOD P&O, viert op 20 januari zijn honderdste editie.

januari februari maart april mei juni

Fedra: twee
Plumes d’Or

Fedra krijgt op 21 juni
de Plumes d’Or voor de
beste cartoon en voor
de beste foto. De prijs
wordt uitgereikt door
de Belgische Vereniging
van de Bedrijfspers.

Blikvangers 2005

juli augustus september oktober november december

OFO-opleidingen
2005-2006

Het opleidingsprogramma van
het OFO volgt voortaan de aca-
demische kalender. De catalo-
gus 2005-2006 verschijnt in
juli.

Loopbaan D

Het koninklijk besluit van 10
augustus wijzigt de loopbaan D:
25.000 ambtenaren van niveau D
kunnen voortaan deelnemen
aan de gecertificeerde op-
leidingen en hun financiële
situatie wordt geherwaardeerd.

Hospitalisatie-
verzekering

Een nieuwe collectieve verze-
kering voor hospitalisatie- en
gezondheidszorgen voor de
federale ambtenaren en hun
gezinsleden.

Duurzame ontwikkeling

14 oktober: dag van de duurzame ontwikke-
ling bij de federale overheid. De ambtenaren
scharen zich rond het project.

Gecertificeerde
opleidingen B en C

Het OFO publiceert het aanbod
aan gecertificeerde opleidingen
voor de functiefamilies van niveau
B en C. In totaal zijn er een hon-
derdtal opleidingen. Topbedrijven 2006

De federale overheid is een van de 32 Topbedrijven
waar het goed werken is in België in 2006. De over-
heid scoort goed als performante werkgever voor
arbeidsvoorwaarden, mogelijkheden tot opleiding en
interne promotie, werkomgeving en bedrijfscultuur.

FOD P&O Jaarverslag 2005

Voorwo

5

van de voorzitter

•	wij zijn fervente voorstanders van moderne werk-

methodes voor onze organisaties

•	wij staan open voor de wereld en in vergelijking met

gelijkaardige organisaties hoeven wij ons zeker niet te

schamen voor wat we hebben gerealiseerd.

U vindt in dit jaarverslag de 1001 initiatieven die er

in 2005 toe bijgedragen hebben om het plezier te

(her)ontdekken om zich in te zetten voor een werkgever

die ten dienste staat van iedereen.

Dit ogenblik van zelfgenoegzaamheid mag ons echter

niet doen vergeten dat we in de komende maanden

grote werken voor de boeg hebben:

•	de herziening van het huidige systeem van de admi-

nistratieve en budgettaire controle in overleg met alle

betrokken partijen

•	de reflectie over de invoering van nieuwe interne audit-

en controlesystemen

De federale overheid behoort tot de Topbedrijven in

België waar het goed werken is in 2006!

Niemand had durven vermoeden dat de Corporate

Research Foundation tot deze vaststelling zou komen.

En toch, wanneer we er even dieper op ingaan, zien

we dat de federale overheid alle kenmerken van een

performante en aantrekkelijke werkgever heeft:

•	wij trekken nieuw talent aan

•	wij bekommeren ons om de ontwikkeling van onze

medewerkers, om hun welzijn, om hun loopbaan, om

de uitwisseling van ervaring en kennis, en brengen

respect op voor iedereen

•	de begeleiding van de managers bij de bepaling van

de strategische positionering van hun organisaties,

bij de integratie van beheersinstrumenten zoals de

balanced scorecard of bij de organisatie van tevreden-

heidsenquêtes bij hun gebruikers

•	de overdracht van kennis van senior medewerkers naar

juniors die zich binnenkort opdringt in onze organisaties

•	de gecertificeerde opleidingen van niveau A en D.

Ik wil iedereen van harte bedanken die er zijn tijd en

energie aan besteed heeft en nog zal besteden om van

de federale overheid een performante en populaire

werkgever te maken.

Georges Monard

Voorzitter van het Directiecomité

Voorwo ord

Waar

De Corporate Research Foundation in de coulissen
van 32 Belgische ondernemingen
Cover van de publicatie

het goed werken is
bij de federale overheid?

ze nieuw talent aantrekt

ze haar medewerkers vormt

ze kennis en informatie deelt

ze zich bekommert om het welzijn van haar medewerkers

ze loopbaanmogelijkheden biedt

ze haar manier van werken steeds vernieuwt

ze oog heeft voor diversiteit

ze zich met haar professionaliteit profileert

ze in de wereld staat

de ondersteunende diensten goed werk mogelijk maken

bijlagen

omdat ...

FOD P&O Jaarverslag 2005
7

Waar om

9

15

25

33

39

47

59

65

69

75

78

1

2

3

4

5

6

7

8

9

10

11

ze nieuw talent aantrekt

omdat ...

1

“Ben, medewerker, man van het terrein. En ambtenaar”
 Affiche campagne Selor

ze nieuw talent aantrekt

FOD P&O Jaarverslag 2005
�

Als de economie in een dip zit, wordt werken

bij de overheid interessanter. Maar dit verklaart

hoogstens voor een deel waarom het aantal kan-

didaten voor een overheidsjob spectaculair toe-

neemt. Er is immers meer: er wordt alles aan

gedaan om kandidaten op de hoogte te bren-

gen van wat het betekent om voor de overheid

te werken, om de selecties zo vlot mogelijk te

laten verlopen en iedereen gelijke kansen te

bieden. Om dan uiteindelijk de beste kandidaten

te rekruteren.

Wervingsselecties

Inschrijvingen en slaagcijfers
In 2005 ontvangt Selor 107.107 inschrijvingen voor

statutaire selecties voor verschillende overheden (fede-

raal, gemeenschappen en gewesten), voor de selec-

ties voor derden en voor mandaatfuncties. Het aantal

inschrijvingen voor een functie bij de overheid neemt

snel toe. Ter vergelijking, in de twee vorige topjaren

2002 en 2004 waren er respectievelijk ruim 57.000 en

ruim 82.000 inschrijvingen.

Het aandeel van mannen en vrouwen loopt grotendeels

gelijk: 52 en 48%. Met 60% zijn de Franstaligen wel

duidelijk in de meerderheid. Verder zijn er vooral voor

de selecties voor universitairen (niveau A) en voor wie

een diploma middelbaar onderwijs (niveau C) heeft veel

kandidaten. Alleen voor de selectie voor administratieve

en technische assistenten (niveau C) zijn er al 35.000

inschrijvingen.

Voor de selecties die in 2005 werden afgerond slaagt

37% van de kandidaten. De verdeling man/vrouw is

eveneens goed in evenwicht: 35,6% voor de mannen

en 36,4% voor de vrouwen. De ambitie van Selor om

zowel gender- als taalneutrale tests af te nemen, wordt

grotendeels gerealiseerd. Er is een vrijwel perfecte

verdeling per taalrol en geslacht: 37,1% voor de

Nederlandstaligen en 36,75% voor de Franstaligen.

Aanpassing reglementering
Voor de selectie van statutaire en contractuele perso-

neelsleden wordt een hele reeks bepalingen gewijzigd.

•	De coördinerende rol van Selor wordt bevestigd en

versterkt, onder andere voor het beheer van wervings-

reserves en het toezicht op de proeven, ook als Selor

die niet zelf organiseert (KB van 11 april 2005 en van

25 april 2005).

2005

•	Contractuele personeelsleden die al minstens drie jaar

in dienst zijn, kunnen vrijgesteld worden van de even-

tuele voorafgaande proef (KB van 6 oktober 2005).

• 		Personen met een handicap die slagen voor een wer-

vingsselectie kunnen zich op een specifieke wervings-

lijst laten inschrijven (KB van 6 oktober 2005)

	 (zie ook hoofdstuk 7).

Selecties voor
mandaatfuncties

In 2005 worden de selecties voor mandaatfuncties

volop hervat. Het aantal inschrijvingen bedraagt 1.150.

Ter herinnering: in 2004 kon slechts een beperkt aantal

selecties plaatsvinden wegens de hervorming van

de procedure na het arrest Dewaide. De slaagcijfers

variëren met de functie:

•	39% voor de functies van voorzitter (N)

•	30% voor directeur-generaal en stafdirecteur (N-1)

•	23% voor directeur (N-2). Het gaat hier enkel om	

selecties voor de FOD Financiën.

Deze slaagpercentages zijn vergelijkbaar met die van

2004 toen ongeveer 30% van de deelnemers slaagde.

Selecties voor mandaatfuncties

inschrijvingen na screening aanwezig

2004 216 72 43

2005 1.150 422 282

Valérie Mollard, selectieadviseur bij Selor over de

selectiecommissies

In juli 2005 werd de samenstelling van de selectiecom-

missies voor de managers van de FOD’s teruggebracht

van 10 naar 6 leden.

Door deze afslanking kunnen de selectieprocedures

sneller verlopen, doordat het eenvoudiger is om de

agenda’s op elkaar af te stemmen. Het was immers niet

evident om zoveel mensen samen te krijgen om meer-

dere dagen in een jury te zetelen!

De afslanking heeft de kwaliteit of de objectiviteit van

de procedures geenszins aangetast.

In de nieuwe formule bestaan de commissies nu uit

een expert human resources, een expert manage-

ment, twee technische experts en twee ambtena-

ren … zonder natuurlijk de voorzitter en de

tweetalige adjunct te vergeten. Elk lid van

de selectiecommissie is op die manier

gespecialiseerd in een expertisedomein dat overeen-

stemt met een of meerdere te evalueren vaardigheden.

Sedert februari 2006 zijn ook de selectiecommissies

voor de stafdirecteurs afgeslankt. In de komende maan-

den zal dat ook gebeuren voor talrijke andere functies.

11

Rekruteringscommunicatie

In 2005 worden twee hoofdlijnen voortgezet.

Aan de ene kant blijven de rekruteringsadvertenties een

hoofdrol spelen. Daarnaast gaat er veel aandacht naar

de corporate advertenties ‘werken voor de overheid’.

Deze corporate advertenties plaatsen de rijkdom aan

functies in de kijker en leggen het accent op het maat-

schappelijk belang van een job bij de overheid. Uit

onderzoek blijkt dat jongeren dat steeds belangrijker

vinden. Tegelijkertijd maken deze campagnes duidelijk

dat Selor de toegangspoort tot de federale overheid is.

www.selor.be
Het gemiddelde aantal dagelijkse, unieke bezoekers

bedraagt 2.590. De topmaanden zijn september,

oktober en november.

In 2005 verliep 79% van de inschrijvingen via de web-

site, tegenover 58% in 2004.

In 2005 hebben 64.877 mensen zich ingeschreven op

de mailinglist. In totaal ontvangen nu al zo’n 250.329

mensen elke week de lijst met nieuwe en lopende selec-

ties in hun mailbox.

In 2006

•	vindt op 6 en 7 oktober Talent@public2 plaats

• komt er een nieuwe website.

Open Bedrijvendag 2005:
overheid als werkgever opnieuw in trek

Op de open bedrijvendag op zondag 2 oktober zet Selor

zijn deuren open voor het grote publiek. In samenwer-

king met heel wat overheidsdiensten wordt de (federale)

overheid als werkgever in de kijker geplaatst. Selor zelf

licht het selectieparcours toe, van de inschrijving tot de

indiensttreding.

Op de stand van de FOD P&O

komen de bezoekers meer te

weten over onder andere de voor-

delen van werken bij de overheid

en de opleidingsmogelijkheden.

Met meer dan 5.000 bezoe-

kers haalt Selor het hoogste

bezoekersaantal in het Brussels

Hoofdstedelijk Gewest. Uit de eva-

luatie blijkt dat de dag bijdraagt

aan de kennis over de federale over-

heid als werkgever en de manier

om er aan de slag te raken.

2005

e-Recruiting

Na een proefperiode, gaat e-recruiting op 1 februari

2005 officieel van start. In de loop van het jaar worden

de procedures voor de contractuele werving en de

interne markt verfijnd, gestabiliseerd en volledig con-

form de reglementering gemaakt. Er gaat ook heel wat

aandacht naar het beheer van de wervingsreserves.

Evolutie in cijfers
Het aantal cv’s in de cv-databank voor contractu-

ele betrekkingen en voor de interne markt neemt

toe. Tussen de 31.090 kandidaten die eind 2005 hun

cv ingediend hebben, zijn er iets meer vrouwen (16.619

cv’s) dan mannen (14.471 cv’s).

Om de 6 maanden wordt aan de kandidaten gevraagd

of hun cv actief moet blijven in de databank: eind 2005

zijn er 10.045 actieve cv’s, de andere cv’s kunnen wan-

neer gewenst terug geactiveerd worden.

Een dienst die een contractueel personeelslid wil aan-

werven, krijgt van Selor de anonieme cv’s van de kan-

didaten die aan het profiel beantwoorden. De dienst

kiest er de beste profielen uit en ontvangt pas dan de

gegevens van de kandidaten om een gesprek te regelen.

Als dat zo is, kunnen we onmiddellijk zelf de juiste per-

sonen aanschrijven. Hetzelfde geldt voor de interne

mobiliteit. De ambtenaren kunnen zelf, in alle dis-

cretie aangeven dat ze een nieuwe functie zoeken.

Dankzij e-recruiting hebben we een beter zicht op wie

er op zoek is naar een nieuwe functie bij de

federale overheid.

Het programma is nu al gebruiksvrien-

delijk, maar er zijn wel nog enkele

technische verbeteringen mogelijk.

Mohammed Laarbaoui, selectie- en rekruteringsver-

antwoordelijke bij de POD Wetenschapsbeleid over

e-recruiting

e-Recruiting zal één van de belangrijkste selectietools

worden. Ik vraag nu al aan de mensen die spon-

taan bij onze POD solliciteren, om hun cv in de

database van e-recruiting te plaatsen, want

het is de beste manier om aan een con-

tractuele functie te geraken.

e-Recruiting gaat onze zoektocht naar

gekwalificeerd personeel opmerkelijk ver-

eenvoudigen. We hebben nu toegang tot

een grote database. Bovendien moeten

we voor contractuele functies niet meer

een volledige selectieprocedure bij Selor

doorlopen, wat tijdwinst betekent. Selor

controleert wel of de selectiecriteria

die wij hanteren, objectiviteit

garanderen.

13

Met deze manier van werken kunnen de risico’s van

subjectiviteit bij de werving tot een minimum beperkt

worden en gebeurt de werving op basis van de kwalitei-

ten en competenties van de kandidaten.

In 2006

staat het uniek dossier op punt, zodat kandidaten

documenten niet opnieuw moeten opsturen

ze haar medewerkers vormt

omdat ...

FOD P&O Jaarverslag 2005

2

Taalopleidingen 2005-2006
Deelbrochure OFO-opleidingen

ze haar medewerkers vormt

15

Werknemers hechten steeds meer belang aan

de kansen om zich verder te vervolmaken. Een

werkgever die hen daarin tegemoetkomt, heeft

een streepje voor. Goede opleidingsmogelijk-

heden zijn bij de federale overheid niet echt

nieuw, maar het initiatief moest vaak van de

ambtenaar zelf komen. Dat is nog zo, maar hij

wordt daar op verschillende manieren toe aan-

gemoedigd. Alle mogelijke leermethodes worden

uitgetest en het opleidingsaanbod wordt con-

stant uitgebreid. En dan zijn er ook nog eens de

ontwikkelcirkels en de gecertificeerde opleidin-

gen, mogelijkheden genoeg!

Verwelkomen

Onthaalbrochure
Nieuwe medewerkers werden vroeger al te vaak aan hun

lot overgelaten wanneer ze bij de federale overheid begon-

nen te werken. De noodzaak om ze vanaf hun eerste werk-

dag beter op te vangen en te begeleiden, werd in heel wat

federale diensten aangevoeld.

Voor de stafdiensten Personeel en Organisatie en de per-

soneelsdiensten wordt daarom in 2005 een basisbro-

chure uitgewerkt. Die bevat een reeks algemene fiches

met informatie die geldig is voor de hele federale over-

heid. Het gaat dan bijvoorbeeld over verloning, verloven of

loopbaanmogelijkheden. De stafdiensten P&O en de per-

soneelsdiensten kunnen deze brochure dan verder aan-

passen en aanvullen met voor hen relevante informatie.

De brochure staat ter beschikking op de eCommuni-

ties en wordt geregeld bijgewerkt (Pnet>loopbaanbe-

geleiding).

Stagiairs
De stage draagt ertoe bij dat de stagiair zich optimaal

kan inwerken in zijn dienst. Tegelijkertijd kan worden

nagegaan of hij de vereiste competenties heeft om zijn

functie uit te oefenen.

Het Opleidingsinstituut van de Federale Overheid (OFO)

begeleidt de stagiairs van niveau A. Het OFO organiseert

een opleidingsprogramma tijdens de stage, behalve

voor de inspecteurs bij een fiscaal bestuur.

2005

Opmerkelijk is het toenemende aantal stagiairs voor de

FOD’s en het geringe aantal rekruteringen van inspec-

teurs voor een fiscaal bestuur in 2005.

Stagiairs niveau A 2003 - 2005

2003 2004 2005

OFO-stagiairs 148 204 292

Inspecteurs (Financiën) 79 114 57

(Wetenschappelijke) instellingen 0 31 119

Totaal 227 349 468

In de FOD Personeel en Organisatie

Onthaal
In iedere FOD is de functioneel directeur Personeel en

Organisatie verantwoordelijk voor het onthaal van de

nieuwe medewerkers. De FOD P&O organiseert om de

twee maanden een onthaaldag voor alle nieuwe mede-

werkers. Zij krijgen uitleg over de structuur en de wer-

king van de FOD en van de federale overheid in haar

geheel. Komen onder andere aan bod: werktijdregeling,

statuut, communicatie, projectwerking.

Opleiden

In 2005 is het aantal opleidingsdagen van het OFO

gestegen, vooral door het succes van de opleidingen

blended learning en ontwikkelcirkels. Het aantal oplei-

dingsmensdagen daarentegen is in 2005 gedaald. Deze

vermindering is vooral te verklaren door de explosie van

opleidingen in 2004, vooral voor de competentieme-

tingen (pc-vaardigheden, omgaan met taken). In 2005

nemen de gecertificeerde opleidingen van niveau B en

C die gerichter en voor beperkte groepen zijn, het over

van de competentiemetingen. Het OFO heeft bovendien

veel energie gestoken in bijvoorbeeld de voorbereiding

van de gecertificeerde opleidingen niveau A, ten koste

van andere activiteiten zoals de opleidingen op maat.

Opleiding in cijfers 2003 - 2005

2003 2004 2005

Opleidingsdagen (1) 8.734 9.433 11.267,5

Opleidingsmensdagen (2) 91.756 97.658,5 83.081

(1) een opleiding van 5 dagen met 10 deelnemers telt voor 5
(2) een opleiding van 5 dagen met 10 deelnemers telt voor 50

OFO-opleidingen 2005 - 2006

Het OFO brengt elk jaar een catalogus uit met de stan-

daardopleidingen. In 2005 volgt het standaardaanbod

echter niet langer het kalenderjaar, maar het academi-

sche ritme, dus van september tot augustus. Het oplei-

dingsaanbod dat vanaf juli wordt verspreid, gaat over

de periode van september 2005 tot augustus 2006.

Het standaardaanbod voor 2005-2006 bevat in totaal

een 120-tal opleidingen in het Nederlands en het Frans

(tegenover een 90-tal in 2004), en is verdeeld over zes

expertisedomeinen, zoals talen en informatica.

Om de zoektocht naar een passende opleiding te bege-

leiden, is in de catalogus een overzichtelijke tabel opge-

nomen die het verband toont tussen de opleidingen

en de competenties uit het competentiemodel van de

federale overheid.

Bij de samenstelling van het opleidingsaanbod houdt

het OFO zoveel mogelijk rekening met de behoeften

van zijn 87 klantorganisaties. Het opleidingsaanbod

wordt daarom elk jaar geëvalueerd en bijgestuurd.

Het opleidingsaanbod 2005-2006 bevat dan ook een

aantal nieuwe accenten:

17

Opleidingen 2004 - 2005

deelnemers opleidingsdagen opleidingsmensdagen

2004 2005 2004 2005 2004 2005

Standaardaanbod (incl. stage) 12.710 11.908 4.365,5 5.067 47.612,5 47.593,5

Pc-vaardigheden 12.006 2.839 2.581,0 2.136 15.905,0 4.725

Omgaan met taken en informatie 2.362 1.786 316,0 318 4.724,0 1.985

Gecertificeerde opleidingen B en C 1.150 1.115 758,0 330 4.025,0 3.233

PuMP 40 50

Opleidingen op maat 2.463 1.302 492,0 31 7.389,0 105

Communicatietrainingen 685 84,0 1.027,5

Netwerkmeetings/studiedagen 300 293 3,0 1 300,0 293

Overgang niveau A 349 38,5 2.688,0

Overgang niveau C - administratief 6.000 300 6.000

Overgang niveau C - technisch 909 52 909

Overgang andere niveaus 10.000 500,0 10.000,0

4 wordt D/diversiteitstheater 1.451 55 24,0 1 725,5 27,5

Blended learning 2.208 2.629,5 13.784

Ontwikkelcirkels 932 2.316 271,0 402 3.262,0 4.426

Totaal 44.448 30.781 9.433,0 11.267,5 97.658,5 83.081

•	nieuwe opleidingen voor ambtenaren van niveau D,

vooral in de domeinen persoonlijke effectiviteit en

management

•	drie nieuwe opleidingen over diversiteit

•	via blended learning wordt een aantal nieuwe oplei-

dingen aangeboden, onder meer voor informatica en

talen, maar ook voor de eCommunities.

Meer info: www.belgium.be > ambtenaren > leren en

evalueren > opleidingen > open opleidingen

2005

Taalopleidingen
Een groot deel van de standaardopleidingen van het

OFO zijn taalopleidingen. Bij de federale diensten is een

goede functionele kennis van de tweede taal immers

erg belangrijk. Heel wat ambtenaren maken er werk van

om hun taalkennis te vergroten, onder andere door een

taalopleiding bij het OFO te volgen.

Ambtenaren willen niet alleen de tweede taal beter

beheersen, ze krijgen er ook graag een officiële erken-

ning voor. De opleidingen die voorbereiden op de taal-

examens van Selor, kennen dan ook een groeiend

succes.

In 2005 wordt het aanbod uitgebreid met de taal-

terrassen Frans, Nederlands en Engels. Wie in de

zomermaanden aan zo’n taalterras deelneemt, krijgt de

gelegenheid om z’n taalkennis in de praktijk te bren-

gen onder begeleiding van een opleider die gespreks-

thema’s aanreikt.

Voor de aankondiging van de standaardopleidingen is

het OFO overgeschakeld naar een brochure per acade-

misch jaar. Voor de taalopleidingen die ook tijdens de

zomermaanden georganiseerd worden, is er daarom in

april een deelbrochure verschenen.

Gecertificeerde opleidingen

De gecertificeerde opleidingen waren eerst voor een

beperkte groep van ambtenaren van de niveaus B en

C een alternatief voor de competentiemetingen. Ze ver-

vangen nu in deze niveaus geleidelijk de competentie-

metingen. Voor de niveaus A en D gaan ze concreet van

start in 2006.

In november wordt het aanbod in een reeks brochures

gegoten.

Niveau B en C

In 2005 wordt het toepassingsgebied van de gecertifi-

ceerde opleidingen uitgebreid met 20 nieuwe functie-

families van niveau B en C en met enkele graden bij de

FOD Financiën. Hiertoe wordt een reeks nieuwe oplei-

dingen uitgewerkt: 55 daarvan staan in de brochures

gecertificeerde opleidingen van het OFO die in novem-

ber worden uitgebracht, een 60-tal in een brochure van

de FOD Financiën.

Niveau A

Vanaf mei beginnen de 17 vakcommissies te werken

aan het aanbod van gecertificeerde opleidingen voor

hun vakrichting. Elke commissie bestaat uit ambtena-

ren met een bepaalde expertise en een goede kennis

van hun organisatie. Het OFO reikt hen een werkme-

thode aan en biedt concrete ondersteuning.

De overkoepelende commissie definieert de algemene

criteria en let op de kwaliteit, de homogeniteit en de

coherentie van de voorgestelde opleidingen.

Voor niveau A geen brochure met alle gecertificeerde

opleidingen: niet alleen zou het aanbod te groot zijn,

het zou de verdere gang van zaken aanzienlijk vertra-

gen. De vakcommissies werken hun aanbod immers

niet gelijktijdig af. Om zoveel mogelijk ambtenaren de

kans te geven zich zo snel mogelijk in te schrijven, komt

er dus een brochure – enkel in elektronische versie – per

vakrichting. Vanaf november 2005 staan de eerste vier

brochures met gecertificeerde opleidingen ter beschik-

king op de federale portaalsite. De andere brochures

volgen kort daarna.

Iedere brochure bevat:

• het opleidingsaanbod voor de vakrichting

• een inschrijvingsformulier.

Meer info: www.belgium.be > ambtenaren > leren en

evalueren > gecertificeerde opleidingen

19

In 2006

•	wordt het aanbod aan gecertificeerde opleidingen

niveau A verder afgewerkt

• vinden de eerste gecertificeerde opleidingen niveau A

plaats

• wordt het merendeel van de 16.000 ambtenaren van

niveau B en C die voor een gecertificeerde opleiding in

aanmerking komen, opgeleid

•	krijgt het aanbod van gecertificeerde opleidingen

niveau D vorm.

Danny Crits over de vakcommissies van de gecertifi-

ceerde opleidingen niveau A

Ik ben attaché bij het Ministerie van Landsverdediging

en ik maak deel uit van de vakcommissie niveau A

Techniek en Infrastructuur.

Ik heb met veel plezier in dit bijzonder gemotiveerde en

hechte team gewerkt.

In het begin leek het opstellen van de opleidings-

fiches ons vrij eenvoudig. We zijn er ons echter snel

van bewust geworden dat we veel nauwkeuriger moes-

ten tewerkgaan om de beschrijvingen begrijpelijk te

maken, niet alleen voor specialisten in de betrokken

domeinen maar voor iedereen, ongeacht zijn vakrichting.

De beschrijvingen moesten ook voldoen aan zeer strikte

en precieze regels, met nauwkeurig omschre-

ven do’s en don’ts. De nauwkeurigheid en de

kritische aanpak die daaruit resulteerden,

zijn voor mij twee belangrijke lessen die ik

uit deze ervaring onthoud.

Ook de werkmethode van de commis-

sie is doordrongen van teamgeest: bij

iedere stap van de ontwikkelings-

fase kon iedereen voorstellen doen om de inhoud van

de opleidingsfiches te verbeteren. Zo werden ze op het

eind over het algemeen unaniem goedgekeurd... in de

hoop dat ze een trapje hoger, bij de overkoepelende

commissie, ook zouden worden goedgekeurd!

Kortom, al heeft deze opdracht

van mij een grote professionele

en persoonlijke investering

gevergd, ik kijk er met grote

tevredenheid op terug en

ik ben bereid mij opnieuw

kandidaat te stellen.

2005

Public Management Programme (PuMP)
In 2005 wordt voor de vijfde opeenvolgende keer het

Public Management Programme (PuMP) aangeboden

aan de federale ambtenaren van niveau A. Om meer

ambtenaren de kans te geven hun competenties te

ontwikkelen, wordt het deelnemersaantal van 40 naar

50 (25 per taalgroep) opgetrokken. In het programma

wordt een aantal evaluatiemomenten ingebouwd zodat

het PuMP in aanmerking kan komen als gecertificeerde

opleiding niveau A.

De selectieprocedure voor de deelnemers aan de editie

2006 wordt gewijzigd: de stafdiensten P&O of de oplei-

dingsverantwoordelijken voeren een preselectie van de

kandidaten door. Voor PuMP 2006 worden er uiteinde-

lijk 40 deelnemers geselecteerd.

Meer info: www.pump.be

Opleidingen op maat
Tot midden 2005 behandelt het OFO nog heel wat aan-

vragen voor opleidingen op maat. Traditioneel richten

deze opleidingen zich in grote mate op de domeinen

persoonlijke effectiviteit en management. Enkele voor-

beelden: een opleidingstraject van verschillende dagen

in kwantitatieve methoden, een opleiding ‘management

by objectives’, verschillende opleidingen in coaching-

vaardigheden.

Vanaf juni 2005 zet het OFO de opleidingen op maat

tijdelijk stop om grote transversale projecten, zoals de

gecertificeerde opleidingen en opleidingen ter voorbe-

reiding van de overgangsselecties te behandelen.

Netwerk Leren en Ontwikkelen
In 2005 komt het netwerk Leren en Ontwikkelen, het

netwerk van de federale opleidingsverantwoordelijken,

vier keer samen:

• in januari over de HR-aanpak in het Paleis voor Schone

Kunsten

• in april over het meten van de effectiviteit van oplei-

dingen

• in juni over leren en ontwikkelen rond diversiteit

• en met als hoogtepunt de bijeenkomst van november

met twee eminente gastsprekers: Joseph Kessels over

“Naar een corporate curriculum voor de overheid: een

leerplan voor kenniswerk” en Guy Le Boterf over het

thema “Professionaliseren”. Meer dan honderd leden

van het netwerk Leren en Ontwikkelen en het netwerk

Kennismanagement nemen aan deze studiedag deel.

Gemiddeld waren er ongeveer 80 deelnemers op elke

netwerkbijeenkomst. Uit de evaluatie na elke bijeen-

komst, blijkt dat de appreciatie voor deze studiedagen

bijzonder groot is.

4 wordt D
Het project 4 wordt D wordt in november 2005 afge-

rond met twee voorstellingen van het bedrijfstheater.

24 ambtenaren van niveau 4 maken gebruik van deze

laatste gelegenheid tot integratie in niveau D.

e-Campus
In bijna twee jaar heeft de virtuele campus van het OFO

aan bijna 7.000 ambtenaren nieuwe mogelijkheden

geboden om te leren via het internet:

• door specifieke opleidingen, oefeningen of documen-

tatie on line aan te bieden (e-learning)

• of door opleidingsmethodes te combineren (blended

learning).

In 2005 wordt het aanbod uitgebreid, voornamelijk voor

informatica en talen.

Meer info: http://campus.ofoifa.be

Guy Le Boterf en Joseph Kessels

21

Een aandachtspunt in de toekomst is de opvolging van

het leerproces van de deelnemer. Het concept geeft de

gebruiker een grote autonomie en veronderstelt een

grote mate aan zelfdiscipline, wat niet altijd voor ieder-

een evident is.

We kunnen het project een succes

noemen. We willen dus met een

dergelijke formule blijven inves-

teren in de ontwikkeling van onze

medewerkers.

Ruud Buyl, technisch deskundige bij de dienst oplei-

ding en ontwikkeling van de FOD Economie over

blended learning

In onze FOD is er een grote behoefte aan opleidingen

inzake Word, Excel, Powerpoint en Access. Een

klassieke opleiding biedt voor onze medewerkers

onvoldoende mogelijkheden.

Daarom is onze FOD ingegaan op het nieuwe

aanbod van het OFO inzake Office-vaardig-

heden. Het nieuwe project ‘blended learning’

biedt onze doelgroep de mogelijkheid om op

grote schaal en met een lage kost opleidingen

aan te bieden. Daarnaast kunnen onze mede-

werkers een op maat gekozen opleidingstraject

voor Office doorlopen.

In 2005 hebben gedurende drie

maanden ongeveer 280 amb-

tenaren van onze FOD deel-

genomen aan het project.

Zij ervaren het nieuwe

initiatief van het OFO als

positief.

Statform
Overheidsdiensten doen steeds vaker een beroep op

bedrijven en lesgevers die specifieke opleidingen aan-

bieden.

Om een overzicht te krijgen van alle opleidings-inspan-

ningen van de federale overheid werd in 2004 van start

gegaan met het project Statform. 73 diensten werden

aangeschreven. Uit de antwoorden van 51 diensten die

72% van het personeelsbestand vertegenwoordigen,

blijkt dat in 2003 1,72 % van de loonmassa naar oplei-

dingen is gegaan.

In 2005 wordt een gelijkaardige enquête gehouden om

de gegevens van 2004 in te zamelen. Daaruit blijkt dat

de opleidingsinspanningen in 2004 overeenkomen met

2,14% van de federale loonmassa (26 antwoorden van

74 aangeschreven diensten die 63,56% van het perso-

neelsbestand vertegenwoordigen).

In 2006

wordt de inzameling en terbeschikkingstelling van

gegevens geïnformatiseerd op www.statform.be

2003 2004

Aangeschreven diensten 73 74

Antwoorden 51 26

% federaal personeelsbestand 72% 63,56%

% loonmassa 1,72% 2,14%

2005

cirkels. Dit team werkt mee aan de ontwikkeling van

een opleiding voor geëvalueerden “Zich voorbereiden

op de gesprekken van de ontwikkelcirkels” die vanaf

mei plaatsvindt.

Er zijn ook specifieke opleidingen voor evaluatoren:

• gesprekstechnieken

• doelstellingen en indicatoren vastleggen

• ontwikkelen van uw medewerkers en team.

In 2006

• gaat het instrument voor de kwaliteitsopvolging van

start

• worden het instrument voor zelfevaluatie en dat voor

360° feedback afgewerkt en uitgetest

• zullen de interne opleiders steeds de opleiding ontwik-

kelcirkels geven, zodat de methodologie coherenter

gebruikt wordt

• komt er een brochure met alle opleidingen voor de

ontwikkelcirkels.

Taalexamens
Of ze het examen nu afleggen omdat ze een bewijs van

taalkennis nodig hebben, of om een premie te ontvan-

gen, heel wat ambtenaren leggen een taalexamen af

bij Selor. En anderen die hun taalkennis willen laten

certificeren.

De inschrijvingen zijn in 2005 vrijwel stabiel gebleven

tegenover de voorgaande jaren. In 2005 heeft Selor

de manier om de afwezigheden te berekenen verfijnd.

Het afwezigheidspercentage komt dan op 19% uit.

De maatregel van uitsluiting van kandidaten na een niet-

gemotiveerde afwezigheid blijft daarbij een belangrijke

rol spelen.

In 2005 slaagt 47% van de deelnemers. Dit is 4 procent

meer dan in 2004. Die stijging komt er allicht omdat

de kandidaten zich steeds beter kunnen voorbereiden

met het zelfstudiepakket van Selor en de opleidingen

van het OFO.

De taalexamens zijn in hoge mate gender- en leeftijds-

neutraal.

• Bij de verdeling man-vrouw zijn er geen relevante verschil-

len in de slaagcijfers: 48% mannen en 45% vrouwen.

• In de leeftijdscategorieën tot 45 jaar variëren de slaag-

cijfers tussen 45% en 48%, en boven de 45 jaar stijgt

dit tot 58%.

Ontwikkelen

Ontwikkelcirkels
In 2005 zijn de ontwikkelcirkels in de meeste federale

diensten van start gegaan. De ontwikkelcirkels worden

echter op verschillende manieren toegepast: een aantal

diensten heeft bepaald dat een cyclus twee jaar duurt,

andere zijn begonnen met een proefproject, weer

andere faseren de invoering. In een paar diensten ver-

loopt de implementatie moeizaam of is ze stilgevallen.

Om de toepassing in goede banen te laten lopen,

worden de diensten op verschillende manieren begeleid

en worden meer instrumenten ter beschikking gesteld:

• de Duitstalige versie van de didactische fiches wordt

on line beschikbaar gesteld

• er is een nieuwe juridische FAQ

•	de informaticatool Progresse, beschikbaar via de fede-

rale portaalsite, maakt het mogelijk om de gesprek-

ken van de ontwikkelcirkels op een geautomatiseerde

en beveiligde manier te ondersteunen.

Het meldpunt ontwikkelcirkels ontvangt in 2005

52 meldingen.

De opleidingen over ontwikkelcirkels dragen ertoe bij

dat de evaluatoren en geëvalueerden de ontwikkelcir-

kels vlot en correct toepassen. In februari 2005 komt

er bij het OFO een team opleiders voor de ontwikkel-

23

Het budget dat aan externe opleidingen besteed wordt,

stijgt elk jaar fors. In de cijfers van 2005 is echter wel

het krediet voor het investeringsprogramma voor de

opleiding (IPO) van a 53.200 begrepen. Dat krediet is

gebruikt voor een begeleiding om de effectiviteit van de

verschillende teams in de FOD te verhogen.

Opleidingen per niveau % personeelsbestand

niveau A 73 % 44

niveau B 9,5 % 16

niveau C 15 % 23

niveau D 2,5 % 17

In 2005 zijn enkele bepalingen in verband met de taal-

examens aangepast:

• de berekeningswijze van het minimum aantal te beha-

len punten is opnieuw gedefinieerd

• de minister-voorzitter van het Brussels Hoofdstedelijk

Gewest kan nu ook een vertegenwoordiger afvaardigen.

Selor heeft twee taalexamensessies voor de magistra-

tuur ingericht. De kandidaten hebben hierbij de keuze

tussen twee examentypes. Het eerste examentype

(artikel 5 van het KB van 19 december 2002) evalueert

de passieve schriftelijke kennis en de actieve en passieve

mondelinge kennis van de andere landstaal. Het tweede

examentype (artikel 6 van het KB van 19 december

2002) gaat over de actieve en passieve schriftelijke en

mondelinge kennis. De keuze van het examentype hangt

af van de beoogde betrekking. Voor alle talen samen

slaagt 32% van de kandidaten, en was er een afwezig-

heidsgraad van 20%.

Taalexamens 2000 - 2005

 2000 2001 2002 2003 2004 2005

Inschrijvingen 59.110 36.202 26.786 25.215 26.374 24.846

Geweigerd - - - - - 5.337

Aanwezig 21.125 16.932 16.372 15.584 16.995 15.879

Geslaagd 6.859 6.157 7.031 6.625 7.347 7.464

% Afwezig 64% 53% 39% 38% 36% 19%

% Geslaagd 32% 36% 43% 43% 43% 47%

In de FOD Personeel en Organisatie

Opleidingen
Het aantal opleidingsmensdagen voor externe opleidin-

gen bedraagt 411, voor opleidingen bij het OFO zijn dat er

nog eens 1.454,4, dus bijna 3,5 dagen per personeelslid.

De personeelsleden van de FOD P&O volgen vooral

opleidingen om vaardigheden te ontwikkelen die nodig

zijn om een functie uit te oefenen. Concreet gaat het

vooral om ondersteunende vaardigheden (ICT, talen),

communicatievaardigheden en vaardigheden als advi-

seur, facilitator of projectleider.

De personeelsleden van niveau A nemen bijna driekwart

van de opleidingen voor hun rekening.

Competentiemetingen
Selor organiseert de competentiemetingen van mede-

werkers van niveau B en C. Deze competentiemetingen

worden georganiseerd per functiefamilie.

Voor de competentiemetingen bij Selor worden twee

deeltesten afgenomen:

• een test pc-vaardigheden met drie modules; wie niet

slaagt voor één of meerdere modules, krijgt bij het

OFO een opleiding met een aansluitende post-test

•	een toepassingsproef.

Achteraf krijgen de kandidaten een feedbackrapport

met hun sterke en hun te ontwikkelen competenties.

Na de piek in 2003 is het aantal deelnemers in 2005

relatief beperkt. De slaagpercentages zijn vergelijkbaar

met de vorige jaren, voor de test pc-vaardigheden zijn

de slaagpercentages licht gezakt.

Budget externe opleidingen (+ jaarlijkse verhoging)

2003 111.200

2004 130.000 +17%

2005 (1) 171.568 +32%

2005 (2) 224.768 +73%

(1) exclusief IPO-krediet

(2) inclusief IPO-krediet

ze kennis en informatie deelt

omdat ...

3

Promotie van de onlinecatalogus van de federale bibliotheken
Affiche van de campagne

ze kennis en informatie deelt

Kennis is macht. Niet zo lang geleden een vaak

toegepaste houding bij de federale overheid. Nu

is dit grotendeels verleden tijd en het besef is er:

wie geeft wat hij heeft, krijgt daar zelf veel voor

terug. Een betere en efficiëntere werkomgeving

bijvoorbeeld. Hoewel de slag om de geesten gro-

tendeels gewonnen lijkt, blijven heel veel initiatie-

ven nodig om kennis- en informatiedeling in de

praktijk vlot te laten verlopen. Om te weten of

die initiatieven hun doel wel bereiken en ze waar

nodig bij te sturen, worden steeds vaker tevre-

denheidsenquêtes uitgevoerd.

FOD P&O Jaarverslag 2005
25

Kennis managen

eCommunities
De eCommunities blijven groeien: zowel het aantal

gebruikers, het aantal workspaces en documenten, als

het aantal bezoeken per dag is fors gestegen.

Een workspace biedt ambtenaren de gelegenheid om

samen te werken, ook als ze op verschillende plaatsen

werken. Het platform eCommunities heeft 26 work-

spaces voor samenwerking en kennisdeling op afstand:

•	16 workspaces voor transversale samenwerking

(professionele netwerken voor de domeinen overheids-

opdrachten, logistiek, informatica, personeelsbeheer,

opleiding, organisatie, communicatie)

•	10 workspaces voor specifieke organisaties

(FOD Werkgelegenheid, FEDICT, FOD P&O, FOD

Volksgezondheid, FOD Sociale Zekerheid, POD

Maatschappelijke Integratie, FAVV, Kenniscentrum

voor de Gezondheidszorg, CGVS, RSZ).

Eén van de meest opvallende en beloftevolle vernieu-

wingen is de documentenworkflow. Deze functionaliteit

wordt in 2005 al gebruikt om de gecertificeerde oplei-

dingen voor niveau A uit te werken. De beschrijving van

elke opleiding wordt op een elektronische fiche gezet,

en die fiche wordt dan in een workflow geplaatst en op

verschillende niveaus goedgekeurd.

Gebruik eCommunities

Januari 2005 Januari 2006

gebruikers 1.800 3.000

workspaces 21 26

documenten 40.000 140.000

bezoeken/dag 300 450

2005

Jan Baten, adviseur-generaal bij de algemene direc-

tie Toezicht op het Welzijn op het Werk van de FOD

Werkgelegenheid over de eCommunities.

Bij onze directie wil men dat inspecteurs die bedrijven

controleren in Luik, Oostende of Hasselt allemaal op

dezelfde manier werken. Met onze eCommunity hebben

we een kenniscentrum met een soort tweerichtingsver-

keer uitgebouwd. Via ons platform kunnen de inspec-

teurs raadplegen hoe hun collega’s bijvoorbeeld een

situatie rond pesten op het werk aangepakt hebben.

Anderzijds kunnen ze ook informatie aanleveren en hun

ervaring over bepaalde werkwijzen met hun collega’s

delen. Al onze inspecteurs hebben een draagbare pc en

kunnen vanop diverse locaties inloggen.

De reflex om kennis te delen moet wel nog aangescherpt

worden. Men beschouwt het nog te veel als tijdverlies.

Daarbij vergeet men dat de winst voor de organisatie

als geheel wel heel groot is.

Catalogus van de federale bibliotheken
Om de bekendheid van de gemeenschappelijke cata-

logus op www.bib.belgium.be te versterken, wordt in

september en oktober een communicatiecampagne

gehouden: affiches en folders worden naar ongeveer

2.500 bibliotheken verstuurd, een persbericht belandt

bij een hele reeks gespecialiseerde redacties en ook in

Fedra komt er een artikel.

Vanaf november verdubbelen de bezoekcijfers ruim tot

ongeveer 12 000 per maand.

De aanpassingen om het Blindsurfer label te verkrijgen

worden doorgevoerd, het label zelf wordt begin 2006

toegekend.

In 2006

verdubbelt het aantal beschikbare titels, zodra de col-

lecties van de bibliotheken van de federale wetenschap-

pelijke instellingen erbij komen.

Meer info: www.bib.belgium.be

Studie- en Documentatiecentrum (SDC)
In 2005 vinden meer ambtenaren de weg naar het

Studie- en Documentatiecentrum van het OFO en wordt

de collectie verder uitgebreid.

De grotere aantallen bezoekers en lezers zijn onder meer

te danken aan folders die ter beschikking gesteld worden

van de opleidingsverantwoordelijken en, vanaf okto-

ber, bezoeken in samenwerking met de taallesgevers.

Eind 2005 zijn er 292 nieuwe lezers (97 in 2004).

De collectie wordt uitgebreid met zo’n 350 nieuwe

werken. Het aantal referenties in het LIBIS-netwerk en

in de gemeenschappelijke catalogus van de federale

bibliotheken loopt op tot meer dan 8.500.

In 2006

wordt een project afgerond om de dienstverlening te

verbeteren.

Meer info: http://opac.libis.be en www.bib.belgium.be

Begeleiding en opleiding
De meeste organisaties die een plan voor kennisma-

nagement hebben opgesteld, zijn begonnen met de

uitvoering ervan. Dat is met name het geval voor de

FOD’s Buitenlandse Zaken, Economie, Binnenlandse

Gemeenschappelijke catalogus on line

Gemiddeld per maand in 2005

bezoeken 4.761

opzoekingen 3.629

aanvragen 85

27

Zaken, Justitie, Mobiliteit en Vervoer en voor de POD

Maatschappelijke Integratie. Ook meerdere openbare

instellingen van de sociale zekerheid zetten structuren

en actieplannen op. De RVA heeft een dienst kennisma-

nagement opgericht die inmiddels operationeel is; bij

de RSVZ en het RIZIV zijn er multidisciplinaire cellen

om de prioritaire projecten te identificeren.

Om deze initiatieven te ondersteunen brengt de directie

Kennismanagement het netwerk met de corresponden-

ten voor kennismanagement (KMnet) regelmatig samen.

De uitwisseling van ervaringen en de bijdragen van

experts stimuleren de reflectie en de acties. Er worden

voorstellen gedaan voor methodologische instrumen-

ten, volgens de behoeften van de instellingen.

Het opleidingsaanbod voor kennismanagement bij het

OFO is aanzienlijk uitgebreid. Enkele nieuwigheden:

•	kennismanagement in de praktijk

•	documenten beheren

•	de eCommunities gebruiken (e-learning).

In 2006

worden er twee nieuwe methodologische instrumenten

beschikbaar gesteld voor de instellingen:

•	een instrument waarmee de leidinggevenden het ken-

nismanagement in hun organisatie kunnen evalueren

•	een methodologische gids voor de kennisoverdracht

van senior naar junior medewerkers.

Investeringsprogramma voor de opleiding
(IPO)
Kennismanagement was het thema voor IPO voor 2005.

Uit de 74 ingediende projecten worden er 35 geselec-

teerd van 18 organisaties.

In de FOD Personeel en Organisatie

De P&O middagen
Op 26 april om kwart over twaalf bijt de cel Diversiteit

de spits af. Ze stellen zichzelf en hun activiteiten gedu-

rende een halfuurtje aan hun collega’s voor. Daarna zijn

er broodjes en een drankje om wat na te praten.

Met de P&O middagen wil de stafdienst P&O immers

niet alleen bereiken dat de personeelsleden beter weten

wie wat doet in de FOD P&O, deze middagen moeten

er ook toe bijdragen dat de personeelsleden elkaar een

beetje beter leren kennen.

De onderwerpen die elke laatste dinsdag van de maand

aan bod komen, zijn dan ook erg gevarieerd: jaarver-

slag, personeelsplan, de juiste plaats van documenten,

de sociale dienst, ... Er is zelfs een sessie met oefenin-

gen voor wie vaak lang stilzit.

Communiceren

Een groot deel van de communicatie-inspanningen

gaat naar de ondersteuning van andere domeinen.

De volledige lijst met publicaties en communicatie-

acties staat in bijlage. Maar de communicatiecultuur

en vaardigheden bij de federale overheid worden nog

verder uitgewerkt. Het netwerk COMMnet staat daarin

centraal.

2005

COMMnet in cijfers
3 werkgroepen gaan aan de slag over duurzame ont-

wikkeling, over de evaluatie van communicatieacties en

over het communicatieplan van een project.

4 nieuwe communicatiefolders 10/10 verschijnen:

• Duidelijke boodschappen

• Slim publiceren

• On-linenieuwsberichten opstellen

• Crisiscommunicatie.

Ellen Lorang , administratief assistent bij het Belgisch

Interventie- en Restitutiebureau (BIRB) over COMMnet

COMMnet is een schitterend initiatief van de FOD P&O.

Ik denk dat hierdoor de interesse om een degelijk

communicatiebeleid te voeren bij de ambtenaren sterk

begint te groeien en dit was meer dan nodig.

Ik probeer zo veel mogelijk naar de COMMnet-vergade-

ringen te gaan. In totaal heb ik al 5 keer deelgenomen.

Als ik er niet ben, wil dat zeggen dat het te druk is op

het werk of dat ik met vakantie ben.

Vooral sessies over communicatieplanning en trends

in evenementen zijn me bij gebleven omdat die op dat

moment net van toepassing waren op het werk.

Dit is juist het leuke aan COMMnets, je kan er zelf

uithalen wat je nodig hebt en het toepassen op je eigen

werksituatie, wat uiteindelijk de bedoeling is.

De 10/10 tips en de COMMCollections vind ik erg

gebruiksvriendelijk. De 10/10 tips staan bij ons alle-

maal op het intranet, zo kan iedereen ze raadple-

gen wanneer nodig. Ik ken ze bijna allemaal

uit het hoofd en ik verkondig ze dan

ook vurig.

“Spread the word” zou ik zeggen…

29

4 nieuwe communicatiebrochures verrijken de reeks

COMMCollection:

• Een elektronische nieuwsbrief maken en verspreiden

• Deontologische code van de federale communicatoren

• Hoe en waarom een huisstijl ontwikkelen

• Het communicatieplan van een project opstellen.

5 keer wordt er ’s middags “geknabbeld” over vier

onderwerpen:

• Trends in grafische communicatie (2x)

• 		Informele communicatie

•		Communicatie en motivatie

•		Communicatie en creativiteit.

8 keer komen 40 à 60 leden van het netwerk van de fede-

rale communicatoren in 2005 samen. Best gesmaakt

worden de sessies over de ‘trends in personeelsfees-

ten en evenementen’, ‘trends in communicatiekanalen’,

‘communicatie en imago’, en met als uitschieter ‘trends

in communicatiecampagnes’.

Begeleiding
Het DG Interne Communicatie ondersteunt de fede-

rale communicatiediensten niet alleen met het netwerk

COMMnet. Communicatiediensten krijgen ook individu-

ele begeleiding, bijvoorbeeld bij het uitbouwen van hun

communicatieplannen. Nieuw voor 2005 is dat de FOD

P&O zich daarvoor niet langer hoeft te beperken tot de

FOD’s en POD’s, maar dat ook andere federale dien-

sten voor begeleiding in aanmerking komen. Concreet

worden het Belgisch Interventie- en Restitutiebureau

(BIRB) en Fedasil begeleid.

Verder ondersteunt het DG Interne Communicatie de

andere diensten met raamcontracten. In 2005 maakt

Fedasil gebruik van een P&O-raamcontract om zijn

telefonische bereikbaarheid onder de loep te nemen.

Van het raamcontract voor de jaarverslagen maakt een

hele reeks diensten gebruik: de FOD’s P&O, Justitie,

Buitenlandse Zaken en Volksgezondheid, en verder

Selor, de Staatsveiligheid en de Directie-Generaal

Ontwikkelingssamenwerking (DGOS).

175 jaar ten dienste van iedereen
Naar aanleiding van 175 jaar België neemt de FOD P&O

het initiatief voor een geschiedenis van de overheids-

diensten in België.

Het werk toont op een ludieke manier alle aspecten van

het openbare leven in België. Het wordt geschreven

door François-Xavier Nève en uitgegeven bij de Editions

de l’Université de Liège.

Communicatie op www.belgium.be
Communicatie is de laatste jaren veel belangrijker

geworden. Waar er vroeger intuïtief gecommuniceerd

werd, gebeurt dat nu steeds bewuster. Waar dat vroe-

ger enkel voor een beperkte groep van ambtenaren was

weggelegd, wordt nu vrijwel elke ambtenaar veronder-

steld te communiceren.

Daarom is er op www.belgium.be, in het deel

Ambtenaren, een rubriek Communicatie gecreëerd met

informatie, bronnen en contacten voor iedereen die

meer wil weten over communicatie. Deze informatie

wordt geleidelijk verder uitgebouwd.

2005

• Fedra stimuleert de interactie tussen de ambtena-

ren: 58% van de lezers bespreekt de artikels met zijn

collega’s.

•	Fedra wordt vooral gewaardeerd door de medewerkers

van de lagere niveaus: Fedra krijgt een gemiddelde

score van 7,3/10. De appreciatie zakt van 7,6 bij de

lezers van niveau D naar 6,7 bij de lezers van niveau A.

• Vrijwel iedereen - 96% - wil Fedra blijven ontvangen:

driekwart op papier, 10% via het web, en 14% via

een combinatie van beide kanalen. De interesse voor

een versie via het web is het grootst bij lezers van

niveau A (19%).

Als belangrijkste minpunt komt naar voor dat nogal wat

lezers artikels willen die dichter bij de eigen dienst, de

eigen streek en het eigen niveau staan.

eCommunities
Het belang en succes van de eCommunities wordt

bevestigd door de tevredenheidsenquête die eind 2005

wordt gehouden.

De 398 deelnemers zijn over het algemeen erg tevre-

den, en de tevredenheid stijgt naarmate ze meer van de

eCommunities gebruikmaken, een opleiding volgen en

de handleidingen gebruiken.

De deelname aan opleidingen en het gebruik van de

handleidingen moeten echter nog verder gestimuleerd

worden.

Te verbeteren zijn:

• de navigatie, die intuïtiever moet worden

• de doeltreffendheid van de zoekmotor

• de responstijd van het systeem.

Tevredenheidsenquêtes

Heel wat activiteiten op het gebied van communicatie

en kennismanagement draaien al enkele jaren. Hoog

tijd om te evalueren of de gebruikers er tevreden over

zijn, en op welke punten er kan worden bijgestuurd.

In 2005 worden er tevredenheidsenquêtes gehouden over

• Fedra

• de eCommunities

• de communicatie over loopbaan A

• de federale portaalsite, deel ambtenaren.

Hoewel de ondervraagden over het algemeen best tevre-

den zijn, is er een terugkerende vraag om de informatie

beter te doen aansluiten bij de persoonlijke situatie.

Fedra
Tussen 8 en 10 november wordt bij 382 lezers telefo-

nisch een tevredenheidsenquête afgenomen.

De resultaten zijn over het algemeen zeer positief.

• Fedra wordt veel gelezen: 86% van de ondervraagden

leest Fedra.

•	Fedra heeft een trouw lezerspubliek: 80% van de

lezers leest de 10 nummers per jaar.

In de FOD Personeel en Organisatie

Infosessies
Naast de verdere uitbouw van het intranet en de bijna

wekelijkse elektronische nieuwsbrief News P-O, worden

op een vrij systematische basis infosessies georgani-

seerd voor de betrokken personeelsleden.

De stafdienst P&O organiseerde een of meer sessies over

• het arbeidsreglement en de vernieuwde werktijdregeling

• de nieuwe loopbaan niveau A

• de nieuwe loopbaan niveau D.

Het directiecomité geeft een stand van zaken van Miro,

het balanced scorecardproject. Visie, missie en stra-

tegische doelstellingen van de FOD worden toegelicht.

Op deze punten wordt verder ingegaan in teamsessies.

31

Communicatie over loopbaan A
357 personen hebben eind 2005 hun mening gegeven

over de communicatie over de invoering van de loop-

baan A. De personeelsleden van niveau A willen vooral

meer gepersonaliseerde informatie.

De personeelsleden van niveau A halen hun informatie

zowel uit interne als uit transversale kanalen, waarbij

die laatste groep een iets groter bereik lijkt te hebben.

In afnemende volgorde zoeken en vinden federale amb-

tenaren hun informatie in de uitneembare dossiers

van Fedra (75%), de brochure over loopbaan A (72%),

de federale portaalsite en het intranet (elk 53%) en bij

de stafdienst P&O of de personeelsdienst (44%).

Over de kwaliteit en de kwantiteit van de informatie, en

het moment waarop die werd verspreid, zijn de deel-

nemers over het algemeen tevreden.

Drie minpunten:

•	één deelnemer op twee ziet niet duidelijk welke con-

crete gevolgen de nieuwe loopbaan voor hemzelf heeft

• 44% van de deelnemers weet niet tot wie zich te rich-

ten met vragen over zijn situatie; dit is vooral het geval

voor de ambtenaren van de buitendiensten

• de behoefte aan gepersonaliseerde informatie komt

vaak terug in de suggesties voor verbetering.

Federale portaalsite > ambtenaren
Eind 2005 geven 415 deelnemers, overwegend federale

ambtenaren van niveau A, hun mening over de informa-

tie voor ambtenaren op de federale portaalsite.

• Reglementering is de meest geraadpleegde rubriek;

met de leeftijd worden verlof en competentiemetingen

belangrijker, loopbaaninfo minder belangrijk.

• De relevantie en formulering van de inhoud van de site

scoren goed.

•	De algemene tevredenheidsscore is 6,5/10.

Regelmatige gebruikers zijn meer tevreden dan

occasionele gebruikers. Hoe lager het niveau van de

gebruiker, hoe tevredener hij is over de site.

De belangrijkste minpunten:

• de informatie is niet steeds voldoende bijgewerkt

• de aangeboden informatie blijft vaak te algemeen

• het is niet altijd duidelijk tot wie men zich kan richten

met een vraag of een probleem.

ze zich bekommert om het welzijn

omdat ...

FOD P&O Jaarverslag 2005

4

De geboorte van een meerling geeft recht
op twee weken extra moederschapsverlof

ze zich bekommert om het welzijn

Bescherming van de
ambtenaar en zijn gezin

Rechtshulp en schadeloosstelling
Federale personeelsleden die voor feiten worden gedag-

vaard, die bij de uitoefening van hun functie plaats-

vonden, worden beter beschermd doordat de kosten

van rechtsbijstand die voor rekening van de overheid

zijn, geüniformiseerd worden.

Hiermee wordt een verbintenis uitgevoerd van het

sectoraal akkoord 2003-2004 dat met de vakorgani-

saties van het federaal administratief openbaar ambt

werd afgesloten.

De schadeloosstelling bij schade aan goederen die de

personeelsleden gebruiken tijdens de uitoefening van

hun functies, wordt beter geregeld. Die goederen waren

meestal al verzekerd door de diensten, maar de scha-

deloosstelling dekt nu ook nog het franchisebedrag van

de specifieke verzekering (KB van 16 maart 2006).

33

van haar medewerkers

Welzijn is een vrij ruim begrip, en relatief moeilijk

af te bakenen. Immers, elke maatregel die ertoe

bijdraagt dat een personeelslid zich goed in zijn

vel voelt, of juist niet, heeft een impact. Hier

komen enkele voordelen aan bod die niet enkel

de personeelsleden, maar vaak ook hun gezins-

leden ten goede komen. Bijvoorbeeld omdat ze

helpen om werk en privé-leven te combineren,

of omdat ze bijdragen tot een betere bescher-

ming, ook financieel. De bestaande verschillen

tussen statutaire en contractuele personeelsle-

den worden beetje bij beetje weggewerkt.

Begrafeniskosten
Als een statutair personeelslid overlijdt, dan wordt een

vergoeding toegekend voor de begrafeniskosten. Die

vergoeding komt overeen met de laatste brutowedde

van de ambtenaar. Voor een contractueel personeelslid

gold de minder voordelige regeling van de privé-sector.

Die ongelijkheid is nu weggewerkt: de vergoeding voor

contractuele en statutaire personeelsleden is gelijk-

geschakeld.

Verloven

Inhoudelijke aanpassingen
Enkele bepalingen van het moederschapsverlof, het

adoptieverlof en het verlof om dwingende redenen van

familiaal belang zijn gewijzigd.

2005

Moederschapsverlof

 • Het prenataal verlof wordt van 7 naar 6 weken terug-

gebracht, maar de 8 weken postnataal verlof worden

er 9.

• De geboorte van een meerling is goed voor twee bijko-

mende weken verlof.

• De postnatale rustperiode kan onder bepaalde voor-

waarden verlengd worden.

Adoptieverlof

Het adoptieverlof wordt uitgebreid tot maximum

6 weken. Als het geadopteerd kind gehandicapt is,

wordt het verlof verdubbeld.

Verlof om dwingende redenen van familiaal belang

Het verlof om dwingende redenen van familiaal belang

om kinderen die jonger zijn dan 15 jaar tijdens de

schoolvakanties op te vangen, bedraagt maximum 30

werkdagen per jaar. Deze regeling wordt uitgebreid

naar kinderen jonger dan 18 jaar met een lichamelijke

of mentale handicap van minstens 66% en naar kinde-

ren in het statuut van de verlengde minderjarigheid.

De stafdiensten P&O of de personeelsdiensten kunnen

voortaan wel om een bewijs van de dwingende reden

van familiaal belang vragen.

Verhoging van uitkeringen
De uitkeringen voor het ouderschapsverlof en voor de

loopbaanonderbreking voor medische bijstand en voor

palliatieve zorgen worden verhoogd

• met a100 voor de voltijdse loopbaanonderbreking tot

a671,52 (bruto geïndexeerd)

• met a50 voor de halftijdse loopbaanonderbreking tot

a335,75 (bruto geïndexeerd)

Verlenging van bestaande maatregelen
De vrijwillige vierdagenweek, de halftijdse vervroegde

uittreding en de vrijstelling van de werkgeversbijdragen

voor de sociale zekerheid voor contractuele personeels-

leden die werden aangenomen ter vervanging van amb-

tenaren die kiezen voor de vrijwillige vierdagenweek,

golden slechts tot eind 2005. Deze maatregelen worden

met twee jaar verlengd.

Afschaffing carenzdag
Wanneer de arbeidsongeschiktheid van een arbeider

minder dan veertien dagen duurt, is de eerste werkdag

van de periode van arbeidsongeschiktheid een carenz-

dag. De periode van gewaarborgd loon begint de vol-

gende dag. De carenzdag was dus niet vergoed.

Peter Bastiaens, attaché bij de directie Organisatie-

ontwikkeling van de FOD P&O over adoptieverlof

Omdat Lie, het dochtertje dat ik adopteerde, jonger

was dan 3 jaar, kreeg ik 6 weken adoptieverlof. Aan

een ambtenaar die een kind adopteert dat ouder is dan

3 jaar maar jonger dan tien jaar, worden 4 weken

toegestaan.

Ik vind zes weken prima. Het is natuurlijk een recht dat

je hebt, maar veel hangt af van hoe men daar binnen de

werkomgeving mee omgaat. Bij mij is dat heel soepel

verlopen. In overleg met mijn directeur, en met het

akkoord van mijn directeur-generaal

en de stafdirecteur P&O gebruikte

ik 2 weken om mijn dochtertje in

China te gaan ophalen. Nadien

kon ik nog 4 weken thuis met

haar doorbrengen.

Die 6 weken zijn echt een unieke

periode om aan elkaar te

wennen in de ruime beteke-

nis van het woord!

,

35

Het sectoraal akkoord 2003-2004 van het federaal

administratief openbaar ambt bevat de verbintenis om

de carenzdag af te schaffen. Dat is binnenkort een feit.

De eerste dag afwezigheid wegens arbeidsongeschikt-

heid wordt dan vergoed. Het koninklijk besluit moet wel

nog in het Staatsblad gepubliceerd worden.

Deze regeling geldt ook voor bedienden die zijn aange-

worven op proef, of voor een bepaalde duur van minder

dan drie maanden.

Vrijwillig ontslag

Het vrijwillig ontslag van een ambtenaar heeft de ambts-

neerlegging tot gevolg. De ambtenaar kan zijn dienst

slechts verlaten als hij daartoe behoorlijk gemachtigd

werd en na een opzegtermijn van 30 dagen.

De opzegtermijn van 30 dagen kwam echter niet over-

een met de administratieve praktijk. De procedure

wordt daarom aangepast.

•	De ambtenaar die ontslag wil nemen, informeert de

overheid per aangetekende brief.

•	Hij moet een opzegtermijn van minstens 30 dagen

respecteren.

•	Die termijn kan met een wederzijds akkoord worden

verminderd.

Reiskosten

De vergoeding voor reiskosten stijgt. Personeelsleden

die hun eigen voertuig gebruiken om dienstrede-

nen, ontvangen vanaf 1 juli 2005 een vergoeding van

a0,2841 per kilometer. De jaarlijkse berekeningswijze

van de kilometervergoeding is aangepast. De vergoe-

ding wordt gekoppeld aan de consumptieprijsindex, die

rekening houdt met de evolutie van de brandstofprijzen.

Dit vergemakkelijkt de jaarlijkse aanpassing.

Sociaal overleg

In 2005 heeft de FOD P&O het vakbondsstatuut

verder aangepast om beter rekening te houden met de

verschillende soorten overheidsdiensten.

Een nieuw stelsel van minimale rechten is van kracht

geworden dat de regels voor de bevoegdheden van het

gemeenschappelijk comité voor alle overheidsdiensten

(Comité A) vereenvoudigt.

Een vakorganisatie heeft zich erover beklaagd dat

België het recht op collectieve onderhandelingen niet

respecteerde. Voor de Raad van Europa heeft de direc-

tie Sociaal Overleg België met succes tegen deze klacht

verdedigd.

Een belangrijk deel van de onderhandelingen in

het Comité B gaat over de nieuwe loopbanen en de

opleidingen die daarin een grote rol spelen. Andere

aandachtspunten waren onder andere de nieuwe hos-

pitalisatieverzekering, het kadaster van het contractu-

eel personeel (zie hoofdstuk 5) en de problematiek van

restaurant- en schoonmaakpersoneel ingevolge een

aantal verhuizingen van diensten.

In 2006

wordt het sectoraal akkoord 2005-2006 afgerond.

2005

Een nieuwe hospitalisatieverzekering

In september wordt met Fortis AG NV een collectieve

verzekering voor hospitalisatie- en gezondheidszorgen

afgesloten voor de personeelsleden van de federale

openbare diensten en hun gezinsleden. Het contract

geldt voor de FOD’s, POD’s en enkele instellingen van

openbaar nut (ION) die vooraf intekenden.

Het contract is op 1 januari 2006 in werking getreden,

is 3 jaar geldig en verlengbaar voor een nieuwe periode

van 3 jaar.

In grote lijnen is het nieuwe contract vergelijkbaar met

vroeger. Er zijn nu wel twee formules:

• een basisformule voor een tweepersoonskamer

• een uitgebreide formule die duurder is, voor een één-

persoonskamer.

De aangesloten overheidsdiensten nemen een deel van de

bijdrage op zich. Het bedrag van de bijdrage voor 2006

werd vastgelegd in de Ministerraad van 21 oktober:

•	voor de ambtenaren van de FOD’s, POD’s en de weten-

schappelijke instellingen draagt de werkgever a 53,40

bij, ongeacht de gekozen formule

• voor de nevenverzekerden blijven de huidige systemen

van kracht (die verschillen van organisatie tot organi-

satie).

Meer info: www.belgium.be > ambtenaren > welzijn

& cultuur > sociale dienstverlening en voordelen >

hospitalisatieverzekering

37

In de FOD Personeel en Organisatie

Preventie
De preventiedienst ziet erop toe dat de werkomstandig-

heden optimaal zijn.

De sites in de Wetstraat 51 en de Bishoffsheimlaan

15 werden bezocht door de arbeidsgeneesheren.

Op enkele kleine punten na, zoals de stapeling van

materiaal op kasten en enkele kabels op de grond, zijn

de werkplaatsen in orde.

In 2005 wordt het EHBO-lokaal van de Wetstraat 51

verder uitgerust met o.a. een evacuatiestoel om min-

dervaliden gemakkelijker te kunnen evacueren bij een

alarm.

Er waren 20 werkongevallen (dit is 2 minder dan in

2004), en het aantal verloren werkuren als gevolg van

deze ongevallen daalde tegenover 2004.

Het Comité voor Preventie en Bescherming op het Werk

vergaderde 5 maal.

Sociale dienst
De sociale dienst draagt met activiteiten als kinderop-

vang, een sportdag en griepvaccinatie bij tot het welzijn

van de personeelsleden. De sociale dienst draagt ook

bij in de kosten van de hospitalisatieverzekering.

FED+

In 2005

•	lanceert FED+ FED+Info, een elektronische nieuws-

brief; er verschijnen twee edities

•		groeit het aantal punten voor informatie en foto-

ontwikkeling aan tot zes

•	stijgen de cijfers van gemiddeld een kleine 5.000

bezoekers per maand op www.fedplus.be naar ruim

7.000. Er zijn pieken in de bezoekcijfers wanneer

Fedra en de nieuwsbrief FED+Info verschijnen.

Enkele minpunten:

•	FED+ ontvangt van zijn partners weinig of geen ver-

koopsgegevens. Het blijft dan ook moeilijk om de

precieze impact van de aanbiedingen in te schatten.

•	De verdeling van producten en tickets is problema-

tisch. Een logistieke partner zou daaraan kunnen

verhelpen.

Dankzij de voordeelkaart breidt FED+ zowel het aantal partners als het aantal aanbiedingen uit. FED+ reikt in 2005

ongeveer 2.000 nieuwe voordeelkaarten uit.

Fed+ 2002 - 2005

2002 2003 2004 2005

Partners 15 38 134 162

Aanbiedingen 60 157 178 204

Ambtenaren ingeschreven op de site 11 320 3.008 6.501

ze loopbaanmogelijkheden biedt

omdat ...

5

De procedures voor de evaluatie van
de mandaathouders gaan van start
Cover van de praktische handleiding

ze loopbaanmogelijkheden biedt

Niveau A

De eerste stappen in de nieuwe loopbaan A werden in

2004 gezet. In 2005 volgen enkele andere fases.

Typefuncties
Om de zowat 1.500 verschillende functies van niveau

A te kunnen classificeren, worden in 2005 al 300 type-

functies beschreven, gewogen en aan één van de 17

vakrichtingen toegewezen. Met dit referentiekader

wordt eind augustus begonnen met de beschrijving en

klassificering van de andere functies. Deze klus dient in

de loop van 2006 geklaard te zijn.

Toewijzing aan een vakrichting
Vanaf juni 2005 worden alle personeelsleden van niveau

A, behalve de contractuele deskundigen in een hogere

FOD P&O Jaarverslag 2005
39

Loopbaan en overheid kwamen niet vaak in één

en dezelfde zin voor. De vastheid was immers

belangrijk, niet zozeer de mogelijkheden. En als

er al loopbaanmogelijkheden waren, dan waren

die vrijwel uitsluitend toegankelijk voor de hogere

niveaus. Met de nieuwe loopbaan D maakt de

federale overheid duidelijk dat al haar medewer-

kers bij de overheid een loopbaan hebben en die

stap voor stap kunnen uitbouwen.

dan de aanwervingsweddeschaal, aan één van de 17

vakrichtingen toegewezen. Op die manier wordt duide-

lijk in welk vakgebied een personeelslid hoofdzakelijk

actief is.

Een vakrichting is een groep van functies die behoren tot

een bepaald expertise- en kennisdomein. Ze biedt het

personeelslid een beter zicht op zijn functionele en gel-

delijke loopbaan. Bovendien is de vakrichting de basis

voor de keuze van een gecertificeerde opleiding die bij

succes recht geeft op een competentietoelage en door-

groeimogelijkheden naar een hogere weddeschaal biedt.

De vakrichtingen en de functiebeschrijvingen zijn

beschikbaar via de internettool Delicatesse: www.bel-

gium.be > ambtenaren > HRM/Personeelstoepassingen.

(zie ook hoofdstuk 3: tevredenheidsenquêtes)

2005

Niveau D

Meest opvallend zijn de lancering van de nieuwe loop-

baan en de bijzondere proeven van de overgangsselec-

ties naar niveau C.

Overgangsselecties
In 2005 kunnen de ambtenaren van niveau D deel-

nemen aan de bijzondere proeven voor overgang naar

administratief en technisch assistent. De algemene

proef werd al in 2004 gehouden.

Administratief assistent

De competenties voor deze functies worden getest met een

reeks meerkeuzevragen die gehaald worden uit een con-

crete werksituatie waarin de kandidaten geplaatst worden.

Als begeleiding voor het grote aantal kandidaten werkt

het OFO een syllabus uit en begeleidt het een reeks

interne opleiders, die op hun beurt de kandidaten bij

hun zelfstudie bijstaan.

Het slaagcijfer voor de tweede proef bedraagt 33%,

goed voor 1.622 geslaagden. Voor hun verdere ontwikke-

ling hebben de kandidaten een evaluatieverslag ontvan-

gen met hun sterke en en hun te ontwikkelen punten.

Saïda Ben Mekki, administratief medewerker bij de

Rijksdienst voor Kinderbijslag voor Werknemers (RKW)

over de gecertificeerde opleidingen van niveau D

Ik heb aanvaard om deel te nemen aan een kleine werk-

groep over de opleidingen niveau D. In het begin wist ik

niet goed waarover het ging. Ik had horen zeggen dat

de FOD P&O opleidingen voor niveau D voorbereidde,

zoals dat ook al voor niveau B en C was gedaan.

Het verliep heel vlot: er waren twee personen van de

FOD P&O die alle leden van de groep beurtelings aan

het woord lieten komen. Het doel van de vergadering

was een beschrijving opstellen van een functiefamilie en

gelijkaardige functies groeperen. Iedereen kon uitleg-

gen wat zijn werk inhield, waarna we gemeenschappe-

lijke punten zochten. De vertegenwoordigers van P&O

waren echt heel opmerkzaam, en volgens mij hebben ze

rekening gehouden met onze opmerkingen. Voor mij – ik

kom uit de privé-sector – was dat een nieuwe ervaring.

Onlangs heeft mijn chef me gevraagd bij welke func-

tiefamilie mijn functie volgens mij moest behoren. De

functiefamilie bepaalt immers welke gecertificeerde

opleiding ik zal kunnen volgen.

Nu wacht ik dus zonder al te veel stress op de voorstel-

len voor opleidingen: ik weet dat de personeelsdienst

me op de hoogte brengt als er nieuws is.

41

Technisch assistent

De bijzondere proef voor technisch assistenten bestaat

uit twee delen. Voor het eerste deel slaagt 68% van de

deelnemers. Het tweede deel vindt in 2006 plaats.

Nieuwe loopbaan niveau D

De loopbaan van niveau D was aan herziening toe.

Een aantal weddeschalen van administratieve en techni-

sche medewerkers en keuken- en schoonmaakpersoneel

wordt tegen september 2007 geleidelijk aangepast.

Voor de statutaire medewerkers komen er ook nog eens

betere mogelijkheden om door te groeien naar hogere

weddeschalen.

Maar naast deze financiële maatregelen springen toch

vooral de gecertificeerde opleidingen in het oog. Ook

personeelsleden van niveau D worden nu aangemoedigd

om hun competenties te ontwikkelen.

En wie slaagt voor zijn gecertificeerde opleiding, krijgt

er gedurende acht jaar een competentietoelage van

minimum a1.000 bruto bovenop.

Om de opleidingen te laten overeenstemmen met de

behoeften van zowel het personeelslid als van de dienst,

worden ze per functiefamilie georganiseerd. Elke func-

tiefamilie, er zijn er 16, groepeert een reeks gelijk-

aardige taken.

Interne markt

In 2005 doet de federale overheid 280 keer, dat is ver-

gelijkbaar met 2004, een beroep op de interne markt:

136 keer via eRecruiting, 144 keer via aankondigingen

voor de interne markt op de website. Er vinden 118

overplaatsingen plaats, tegenover 173 in 2004.

In 2006

nodigt Selor de kandidaten uit om een competentieba-

lans op te stellen. In samenwerking met het OFO worden

dan een aantal opleidingspistes uitgewerkt.

Mandaatfuncties

Selectie
In 2005 worden 44 selectieprocedures feitelijk op gang

getrokken. Daarvan zijn er eind december 14 volledig

afgerond, bij 20 moet de benoeming nog plaatsvin-

Het functiefamilieboek staat op www.belgium.be >

ambtenaren > loopbaantrajecten > loopbaan-

verloop > niveau D.

•	voor managers in functie zijn er enkele overgangs-

maatregelen: zij worden tijdens hun mandaat twee

keer geëvalueerd.

Dezelfde richtlijnen gelden ook voor de stafdirecteurs.

Om alle betrokkenen door de procedures te gidsen,

publiceert de FOD P&O de praktische handleiding

“De evaluatieprocedures van de mandaathouders”.

Staffuncties in de programmatorische
overheidsdiensten (POD’s)
De bepalingen van het KB van 2 oktober 2002 betref-

fende de aanduiding en de uitoefening van de staffunc-

ties in de federale overheidsdiensten golden al voor de

staffuncties bij de FOD’s. Ze zijn nu ook van toepassing

op de staffuncties bij de POD’s indien die functies daar

bestaan.

Deze functies zijn reeds opgericht bij de POD Wetenschaps-

beleid en weldra bij de POD Maatschappelijke Integratie.

2005

den. De 10 procedures waarvan de selectie zelf eind

december niet volledig is afgerond, zijn grotendeels pas

in november of december gestart.

De samenstelling van de selectiecommissie is gewijzigd

voor de FOD’s en POD’s, en wordt ook voor de andere

instellingen gewijzigd (zie getuigenis hoofdstuk 1).

Evaluatie: nieuwe formule
Voor de evaluatie van de managers wordt een nieuwe

formule uitgewerkt. Er zijn zes richtlijnen:

•	elke manager stelt binnen zes maanden na zijn aanstel-

ling een management- en een operationeel plan op

• er komt een geregelde evaluatie, in principe om de

twee jaar

•	de evaluatie gaat niet alleen over de realisatie van

doelstellingen, maar ook over de manier waarop naar

die doelstellingen wordt gewerkt

•	de evaluatie steunt op dialoog en garandeert objec-

tiviteit; elke mandaathouder wordt door een eerste

evaluator geëvalueerd die wordt bijgestaan door een

tweede evaluator

• de evaluatie vindt plaats op basis van een eenvormige

reglementering, namelijk het koninklijk besluit van 29

oktober 2001

Gebruik van talen
De management- en staffuncties van de openbare instel-

lingen van sociale zekerheid (OISZ) en van de instellin-

gen van openbaar nut (ION) zullen nu ook opgenomen

worden in de wetgeving over het gebruik van de talen.

Deze aanpassing voorkomt dat er functies in besluiten

betreffende de trappen van de hiërarchie verschijnen,

zonder dat hun grondslag degelijk in de taalwetten zou

zijn vastgelegd.

De wet werd begin 2006 gestemd.

Tweetalige adjuncten
Met de afschaffing van het tweetalig kader werd ook

de verplichting om wettelijk tweetalige adjuncten aan

te duiden afgeschaft. Tegelijkertijd werd ook de func-

tionele tweetaligheid van sommige managers verplicht.

Die verplichting werd echter nog niet reglementair vast-

gelegd.

In afwachting van die formalisering wordt het KB van 16

mei 2003 dat voorziet in de aanstelling van tweetalige

adjuncten in diensten die de eenheid van rechtspraak

verzekeren, tot 31 december 2006 verlengd.

43

2005

Het kadaster van de contractuelen

In uitvoering van het sectoraal akkoord van het openbaar

ambt 2003-2004 stelt de FOD Personeel en Organisatie

een kadaster van het contractueel personeel op. Dat

biedt een overzicht van de contractuele tewerkstelling

bij de federale overheid: aantallen, categorieën contrac-

tuelen, soorten arbeidsovereenkomsten, …

Om de gegevens te verzamelen heeft de directie

Planning en Selectie een vragenlijst en een zeven-

tal tabellen met te kruisen gegevens uitgewerkt. De

gegevens worden ingezameld bij 68 federale diensten.

Ze geven de toestand weer op 1 december 2004.

De belangrijkste vaststellingen.

• Er zijn 21.409 contractuele personeelsleden op een

totaal van 83.704, dus 26%.

• Meer dan 75% heeft een arbeidsovereenkomst van

onbepaalde duur.

• 94% van de contractuelen is belast met een perma-

nente opdracht, dus een opdracht die verband houdt

met de bestaansreden van de dienst.

• 42% telt meer dan 5 dienstjaren en 23% zelfs meer

dan 10 dienstjaren.

• 75% van het contractueel personeel is van niveau

C of D.

• 69% van de contractuelen zijn vrouwen. Naarmate

het niveau daalt, stijgt hun aandeel: van 53%

in niveau A naar 74% in niveau D. In het geheel

van het statutaire en contractuele personeel zijn

de vrouwen met 51% slechts licht in de meer-

derheid.

Nadat het kadaster van het contractueel personeel aan

het Comité B werd voorgesteld, wordt een werkgroep

samengesteld om de conclusies van het verslag te ana-

lyseren en voorstellen voor verbetering te formuleren.

Die werkgroep benadrukt de voorrang voor de statutaire

tewerkstelling en formuleert een aantal voorstellen. Zo

moet er een permanent overzicht van de contractuele

tewerkstelling komen, moet het voor contractuelen die

geslaagd zijn voor een selectie, makkelijker worden om

benoemd te worden, en moeten de principes en praktij-

ken van de contractuele tewerkstelling beter gestroom-

lijnd worden.

Een eerste concreet resultaat van de activiteiten van de

werkgroep is dat contractuele personeelsleden die al

minstens drie jaar in dienst zijn, vrijgesteld worden van

een eventuele voorafgaande proef van een wervings-

selectie (KB van 6 oktober 2005).

Meer informatie: www.p-o.be > algemene informatie >

publicaties > kadaster van het contractueel personeel

in het federaal administratief openbaar ambt

26%

Verhouding statutairen versus contractuelen

74%

Contractueel

Statutair

45

Tewerkstellingsduur van contractuelen

5

0

10

15

20

25

30

35

3-5 6-102 10

32 %

26 %

19 %
23 %

minder of gelijk aan 2 dienstjaren

van 3 tot 5 dienstjaren

van 6 tot 10 dienstjaren

meer dan 10 dienstjaren

1.000 500 0 500 2.5002.0001.5001.0001.500

man vrouw

tot 20 jaar

21 - 25

26 - 30

31 - 35

36 - 40

41 - 45

46 - 50

51 - 55

56 - 60

meer dan 60 jaar

Verdeling volgens leeftijd en geslacht

ze haar manier van werken steeds vernieuwt

omdat ...

FOD P&O Jaarverslag 2005

6

Dialoog voor verbetering
Affiche van de derde kwaliteitsconferentie

ze haar manier van werken steeds vernieuwt

Verbeterprojecten

De BPR-projecten zijn waarschijnlijk de meest gekende

en de meest ingrijpende verbeterprojecten. Dit wil

echter niet zeggen dat andere projecten minder belang-

rijk zijn. Het komt vaak voor dat meerdere projecten

gecombineerd worden. Zo kan er in het kader van een

BPR-project een CAF-evaluatie doorgevoerd worden, of

een balanced scorecard ingevoerd worden, of beide.

Meer info: www.belgium.be > ambtenaren > een dienst

beheren > verbeterprojecten en www.publicquality.be

Business Proces Re-engineering (BPR)
BPR-projecten zijn een wezenlijk onderdeel geworden

van de modernisering van de federale overheid.

Om de ambtenaren meer vertrouwd te maken met het

begrip en het concept BPR verschijnt in april 2005 de

47

Continue vernieuwing, niet wachten tot de werk-

wijzen en werkomstandigheden achterhaald zijn,

over de haag kijken om te zien hoe anderen het

doen, en dan de beste praktijken aanpassen en

toepassen. Die structurele vernieuwing krijgt

niet alleen vorm in projecten om organisaties in

hun geheel beter te doen draaien, maar ook op

andere gebieden zoals opleiding, human resour-

ces en overheidsopdrachten.

brochure ‘Verbeterprojecten BPR-Instrument bij de

modernisering van de federale overheid’.

Projecten

In 2005 worden zes BPR-projecten succesvol afgerond. Hoewel dat niet altijd zichtbaar is voor de buitenwereld, worden

er belangrijke veranderingen doorgevoerd.

BPR-projecten afgesloten in 2005

BPR: 5 jaar modernisering

De federale overheidsdiensten doen aanzienlijke inspan-

ningen om steeds meer klantgericht te zijn en om doel-

treffender en efficiënter te werken. Sinds 2000 werd er

in het kader van deze modernisering met een twintigtal

BPR-projecten gestart.

Op 12 mei brengt de FOD Personeel en Organisatie de

belangrijkste actoren bij de modernisering van de fede-

rale overheid samen om een balans op te maken en

vooruit te kijken.

Op het programma staan getuigenissen van voorzitters

en projectleiders en er komen enkele goede praktijken

aan bod. De geleverde inspanningen en concrete resul-

taten worden onder de aandacht gebracht, en ervarin-

gen worden uitgewisseld.

Met 424 inschrijvingen voor deze eerste BPR-dag wordt

het belang van en de belangstelling voor BPR-projecten

bevestigd. Uit de 211 evaluatieformulieren blijkt dat:

•	72 % het evenement een zeer goed initiatief vindt en

25% een goed initiatief

•	86,7% nieuwe ideeën heeft opgedaan

•	80,1% ideeën heeft opgedaan die bruikbaar zijn voor

de eigen organisatie.

In navolging van de BPR-dag wordt aan de Ministerraad

een rapport met een volledig overzicht van 22 BPR-

projecten in 13 overheidsdiensten over een periode van

2002 tot mei 2005 voorgesteld.

Meer info: www.p-o.be > algemene informatie > publi-

caties > BPR-projecten: stand van zaken en resultaten

Dienst Naam Voorbeelden resultaten

FOD Financiën Thesaurie de implementatie wordt intern uitgevoerd

FOD Justitie Just-in-time informatisering, projectmanagement,
nieuwe organisatiestructuur

FOD Binnenlandse
Zaken

MPM integratie noodplanning in Crisiscentrum, optimalisatie dienst
Rampenschade

FOD Buitenlandse
Zaken

Coperworld introductie en organisatie kennisbeheer, halvering wachttijden aan-
vraag identiteitskaart voor Belgen in het buitenland

FOD Mobiliteit en
Vervoer

VPA Mobiliteit gecoördineerde aanpak voor controle en inspectie,
vereenvoudiging erkenning binnenvaart,

schrappen fiscale zegel, enig loket maritieme zaken

FOD Personeel en
Organisatie

Werkpostanalyse
stafdienst P&O

actieplan

Workshop

Om de BPR-projecten in de toekomst nog beter af te

stemmen op de verwachtingen van de FOD’s en suc-

cesvolle implementaties te garanderen, wordt op 23

november 2005 een workshop georganiseerd met

voorzitters van verschillende FOD’s en projectleiders

van BPR-projecten.

49

BPR-projecten 2005-2006

Dienst Naam Fase (op 5)

FOD Economie Eco-bpr fase 5

FOD Justitie Staatsveiligheid fase 5

FOD Justitie Justitiehuizen fase 5

FAVV Food@work fase 5

FOD Financiën Opera fase 5

FOD Binnenlandse Zaken Gesloten Centra voor Illegalen fase 5

Nationaal Geografisch Instituut NGI fase 3

FOD Personeel en Organisatie Verbeterproject OFO fase 3

FOD Volksgezondheid Ziekteverzuim fase 2

Wet. Inst. Volksgezondheid CODA-WIV fase 2

Fedasil Fedasil fase 1

Koninklijk Museum Schone Kunsten KMSK in opstart

Enkele conclusies uit deze sessie.

•	Het implementeren van de resultaten van de BPR’s

is essentieel. Er zal hiervoor blijvend gebruik worden

gemaakt van de ondersteuning van de FOD P&O.

•	Er moeten voldoende opleidingen zijn om interne

competenties op te bouwen, o.a. projectmanagement,

en voor specifieke technische competenties die nodig

zijn voor de implementatie.

•	Een projectmanagement office (PMO) of organisatie-

cel is cruciaal voor de modernisering.

In 2006

gaan de lopende BPR-projecten voort. Enkele projecten

zitten in de vijfde en laatste fase, andere staan in de

startblokken.

Kwaliteitsaanpak (CAF)

Begeleiding

De directie Organisatieontwikkeling van de FOD P&O

heeft in 2005 enkele overheidsdiensten begeleid bij de

zelfevaluatie van hun organisatie.

Zo wordt o.a. bij de FOD Binnenlandse Zaken (DG

Veiligheid en Preventie), de Staatsveiligheid, de

POD Maatschappelijke Integratie en bij de Belgische

Technische Coöperatie (BTC) een grondige evaluatie op

basis van het Common Assessment Framework (CAF)

doorgevoerd en een actieplan opgesteld.

Kwaliteitsconferentie

Op 17 en 18 oktober 2005 vindt de derde Conferentie

over de Kwaliteit van de Overheidsdiensten in België

plaats met 850 deelnemers uit alle overheidsniveaus.

Rond het thema ‘Dialoog voor verbetering’ worden

5 themaprogramma’s aangeboden:

•	CAF en Kwaliteitsinstrumenten

•	Kwaliteit en Onderwijs

•	Globale Aanpak van Kwaliteit

•	Bestuur en Inspraak

•	Klantgerichtheid.

2005

Piet Vanthemsche, gedelegeerd bestuurder van het

FAVV over nieuwe werkmethodes

De bevoegdheid over de veiligheid van de voedselke-

ten was verspreid over een conglomeraat van diensten

en dienstjes. En in 1999, nadat de regering viel over

de dioxinecrisis, werd de lat heel hoog gelegd, zowel

door politici als door het brede publiek. Het nieuwe

FAVV (Federaal Agentschap voor de Veiligheid van de

Voedselketen) moest de klus klaren.

We vertrokken vanuit de vraag: wat zijn onze kernactivi-

teiten? Op basis van deze oefening werd het kernproces

van het FAVV gedefinieerd. Een eerste stap daarin was

het uitbouwen van een programma, gebaseerd op een

wetenschappelijke risico-analyse, dat onze controles

en monsternames op het terrein beschreef. Dat werd

vertaald naar een planning van deze controles en mon-

sternames, die rekening hield met heel specifieke para-

meters zoals de invloed van seizoenen, de geografische

verschillen, de lagere personeelsbezetting op bepaalde

tijdstippen, ... Deze planning wordt uitgevoerd door

onze provinciale controle-eenheden, en ondersteund

door een beveiligde webapplicatie. Daaruit vloeide logi-

scherwijs de link naar de rapportering.

De uitvoering van het kernproces wordt steeds verbe-

terd, waardoor steeds nieuwe verbeterprojecten opge-

start worden. De negatieve ervaringen? Onze interne

cyclus is moeilijk te linken aan de begrotingscyclus.

Ook wordt de vertaling van een programma naar een

effectief plan enorm onderschat. En natuurlijk bots je

op de weerstand tegen verandering, al was het maar

omdat sommigen vrezen hun zelfstandigheid te verlie-

zen. Maar dat weegt niet op tegen de positieve ervarin-

gen. Het personeel heeft de weerstand laten varen toen

het aan den lijve de meerwaarde kon voelen. Onze acti-

viteiten worden beter meetbaar en dat levert een grote

winst op aan transparantie.

De finale tip van het FAVV: Wees niet bevreesd voor

de chaos bij de start. Een beetje chaos vooraf kan de

acceptatie van een nieuwe werkwijze zelfs vergemakke-

lijken.

Op de laatste dag worden ook de drie goede praktijken

bekendgemaakt die België zullen vertegenwoordigen

op de vierde Europese Kwaliteitsconferentie in 2006:

Stad Gent, Haute Ecole Provinciale de Charleroi-

Université du Travail en het Federaal Agentschap voor

de Veiligheid van de Voedselketen (FAVV).

Uit de 543 evaluatieformulieren van 850 deelnemers

(64%) blijkt o.a.:

•	dat 61,2% de conferentie als goed beoordeelt, 18,2%

als zeer goed

•	dat voor 51% de conferentie goed aan de verwachtin-

gen beantwoordt, voor 16,5% zeer goed

•	dat 73,2% aangeeft deel te zullen nemen aan de

volgende Belgische conferentie

Tevredenheidsenquêtes
In 2005 is de FOD P&O begonnen met het opstellen en

afnemen van tevredenheidsenquêtes zowel bij de bur-

gers (extern) als bij de ambtenaren (intern). Doel van

deze enquêtes is de verwachtingen van burgers en

ambtenaren te leren kennen om er rekening mee te

houden bij de modernisering en permanente verbete-

ring van een organisatie. De resultaten van deze enquê-

tes worden dan verwerkt in een actieplan.

51

Tevredenheidsenquêtes 2005

FOD Mobiliteit en Vervoer DIV Externe bevraging bij de klanten (= PuMP-project)

FOD Binnenlandse Zaken Stafdienst P&O Intern

FOD Binnenlandse Zaken Logistiek Intern

FOD P&O 4 horizontale FOD’s Intern (in opstart)

RSVZ Interne tevredenheidsmeting Intern (in opstart)

Balanced scorecard
Een balanced scorecard is een instrument dat het

management van een organisatie via een aantal indica-

toren een overzicht geeft van de activiteiten, zodat het

de nodige acties kan ondernemen om zijn doelstellin-

gen te bereiken. Het uitwerken van een balanced score-

card is vaak een onderdeel van een BPR.

Steeds meer overheidsdiensten erkennen het nut en de

meerwaarde van dit meetinstrument om de realisatie en

evolutie van de vooropgestelde doelstellingen te kunnen

opvolgen en desnoods bij te sturen. Zo heeft de FOD

P&O in 2005 o.a. de POD Maatschappelijke Integratie

en de Staatsveiligheid begeleid bij de ontwikkeling van

een balanced scorecard.

Strategische positionering
Met strategische positioneringsprojecten ondersteunt

de FOD P&O organisaties bij het uitwerken van hun

managementplan. Bij ieder BPR-project wordt de stra-

tegische positionering systematisch herzien. Dit bete-

kent niet noodzakelijk dat de organisaties die een

strategische (her)positionering wensen door te voeren,

een BPR nodig hebben.

Zo heeft de directie Organisatieontwikkeling in 2005

het Belgisch Interventie- en Restitutiebureau (BIRB)

en het Koninklijk Instituut voor het Kunstpatrimonium

(KIK) begeleid bij de definiëring van hun strategi-

sche positionering en het opstellen van hun manage-

mentplan.

In de FOD Personeel en Organisatie

Telewerk: evaluatie
In 2004 ging in de FOD P&O een proefproject telewer-

ken van start. Eerst 25, later nog eens 33 medewerkers

konden 1 à 2 dagen per week thuiswerken.

Voor zowel werknemer als werkgever wordt een aantal

voordelen verwacht: een betere combinatie werk en

privé-leven, kortere reistijden, hogere motivatie, minder

stress, een hogere productiviteit, meer flexibiliteit, ...

In 2005 wordt het proefproject geëvalueerd. In grote

lijnen worden de verwachte voordelen gerealiseerd.

Het contact en overleg met collega’s en chef verloopt

wel iets moeilijker en enkele praktische punten kunnen

beter worden geregeld.

Dat leidt tot enkele beslissingen en aanbevelingen van

het directiecomité:

•	telewerken wordt een vast onderdeel van de werk-

organisatie

•	er is bij voorkeur slechts één telewerkdag per week

•	het overleg binnen een team moet goed georganiseerd

worden

•	er moet worden verduidelijkt welke medewerkers in

welke functies kunnen telewerken

•	er wordt gezocht naar een formule om telefoonkosten

te vergoeden.

In het actieplan van de regering voor 2006 neemt de

uitbreiding van telewerken in de federale overheid een

belangrijke plaats in. Onder andere op basis van de

ervaring in de FOD P&O zelf, gaat het DG Organisatie

het reglementaire en organisatorische kader daartoe

uitwerken.

2005

Francine Bonjean, opleidingsdirecteur bij de Rijksdienst

voor Pensioenen (RVP) over ITMA

Na een doeltreffende, praktische en aangename oplei-

ding kunnen de ambtenaren van het Opleidingscentrum

van de RVP nu rechtstreeks met het OFO samen-

werken via ITMA! Sedert eind 2005 centra-

liseert dit systeem alle informatie over de

gecertificeerde opleidingen: inschrijvin-

gen, opvolging, aanwezigheden, ...

Wij kunnen ook de evolutie van een

inschrijving volgen ongeacht de good-

will van de deelnemer, verslagen opstel-

len, ... Kortom, als we de gerealiseerde

tijdwinst na twee maanden vrijwel dage-

lijks gebruik zagen, zijn we ons zelfs gaan

afvragen hoe we het vroeger deden. Bij ons

spreekt men vanaf nu van “vóór ITMA” en “na

ITMA”!

Maar geen rozen zonder doornen, dus toch enkele

wensen voor de toekomst:

•	de informatie van het systeem rechtstreeks kunnen

printen, en niet meer via de browser (afdrukken van

menu’s op eenzelfde pagina...)

•	 toegang hebben tot het opvolgen van

problemen die via de ITMA-helpdesk

worden gemeld en ten slotte

•	 beschikken over een alfabeti-

sche klassering van de opleidingen.

Wij zijn ervan overtuigd dat u

eraan werkt!

Wij wachten dan ook vol onge-

duld op de dag dat het systeem

algemeen wordt ingevoerd voor

alle inschrijvingen voor de OFO-

opleidingen.

	 Veel succes!

•

53

Personeelsplan:
balans na 2 jaar

In vergelijking met 2004 worden de personeelsplan-

nen van 2005 vroeger goedgekeurd en is de doorloop-

tijd ingekort. Toch duurt de hele procedure nog lang en

worden de plannen te laat afgewerkt.

Enkele cijfers
Het aantal personeelsplannen stijgt van 23 in 2004 tot

35 in 2005. Het gaat om 18 plannen met personeel-

senveloppe en 17 personeelsplannen met een aparte

financiering. Tussen de goedkeuring van het eerste en

de goedkeuring van het laatste plan liggen er 9 maan-

den. In 2004 waren dat er nog 14.

Procedure versnellen
Voor de definitieve goedkeuring moet het personeels-

plan verschillende stappen doorlopen, zowel bij de

diensten als bij de FOD P&O. Om al die stappen vlotter

te laten verlopen werkt de FOD P&O op verschillende

manieren op de procedure in.

Conformiteit

De directie Planning en Selectie (P&S) van de FOD

P&O controleert of de plannen die aan de Minister van

Ambtenarenzaken voorgelegd worden, wel conform zijn. personeelsplan 2004 personeelsplan 2005

mei jun jul aug sep okt nov dec jan feb mrt apr mei jun jul aug sep okt nov dec jan feb
0

5

10

15

20

25

30

35

200620052004

Aantal goedgekeurde personeelsplannen

2

6

13

15

19

22
23

29

35

2
3

4 4

7

12
13

14 14

20 20 20 20

23

2005

In 2005 bedraagt de gemiddelde verwerkingstijd

per dossier nog 18 dagen. Dat is wel nog vier dagen

meer dan de doelstelling, maar een hele verbetering

tegenover 2004. Toen werd een dossier gemiddeld in

70 kalenderdagen verwerkt, en slechts 66% van de

dossiers was conform de methodologie.

In 2005 gaat daarom veel aandacht naar de verduidelij-

king van de methodologie om een personeelsplan op te

stellen, o.a. door opleiding en concrete ondersteuning.

Opleiding

Al in 2004 werkte het OFO samen met de directie P&S

een opleidingstraject uit om een personeelsplan op te

stellen. Deze opleiding steunt op de methodologische

handleiding met een volledig uitgewerkte case.

Er vinden in 2005 een 10-tal tweedaagse opleidings-

sessies plaats met 32 Nederlandstalige en 36

Franstalige deelnemers. Vooral de case die de verschil-

lende stappen in de methodologie illustreert, heeft zijn

pedagogisch nut bewezen.

Ondersteuning

Om de personeelsplannen vlotter te doen opstellen,

wordt systematisch aangeboden om diensten te onder-

steunen vooraleer ze hun plan indienen. Als een eerder

personeelsplan problemen had opgeleverd, dan wordt

daar systematisch een debriefing over gehouden.

In totaal worden een 30-tal ondersteunende sessies

gehouden bij 11 FOD’s en instellingen van openbaar nut.

In 2005 gaat het in 62% van de gevallen om een tweede

personeelsplan, in 38% om een eerste. De gemiddelde

verwerkingstijd daalt van 22 dagen voor het eerste

plan naar 16 dagen voor het tweede. Naast de ervaring

speelt vooral ook het effect van de ondersteuning: bij

diensten die niet ondersteund worden, lijkt de ervaring

van een eerder plan nauwelijks mee te spelen. Bij de

andere verloopt de procedure merkelijk sneller.

Verfijning werkwijze

Hoewel er duidelijk vooruitgang geboekt wordt, en vrij-

wel alle plannen worden goedgekeurd in het jaar waarop

ze van toepassing zijn, treden de meeste plannen niet

in werking voor de periode die ze plannen. Vooraleer

een personeelsplan definitief goedgekeurd wordt, door-

loopt het een hele reeks van stappen. Het is dan ook

erg belangrijk dat de diensten er tijdig mee beginnen.

Eén van de redenen waarom diensten vrij laat met hun

personeelsplan begonnen, was dat de personeelsen-

veloppe nog niet gekend was. Vermits die enveloppes

meestal pas tegen het eind van het jaar gekend zijn,

impliceert wachten dat het personeelsplan waarschijn-

lijk niet tijdig klaar kan zijn.

Gemiddelde verwerkingstijd (+ percentage dossiers per categorie)

Eerste plan in 2005 Tweede plan in 2005

Gemiddelde
verwerkingstijd

22 dagen 16 dagen

Met ondersteuning 20 dagen (29%) 11 dagen (50%)

Zonder ondersteuning 35 dagen (9%) 34 dagen (12%)

55

Diensten hoeven niet te wachten op de defini-

tieve personeelsenveloppe om aan hun perso-

neelsplan te beginnen. De enveloppe kan immers

binnen een bepaalde marge geschat worden en de

methodologie van het personeelsplan maakt flexi-

bele aanpassingen bij de uitvoering mogelijk.

Het is immers bij de opvolging van het plan dat de con-

crete beslissingen worden genomen, afhankelijk van de

kredieten die beschikbaar zijn.

Elektronische ondersteuning

Met het project Sepp (support électronique au plan de

personnel) dat eind 2004 van start ging, wilde de FOD

P&O een elektronische tool ter beschikking stellen om

de diensten te ondersteunen bij alle fasen van het per-

soneelsplan: planning, opvolging en uitvoering. Bij dit

project werd intensief samengewerkt met de betrokken

diensten en afdelingen, bijvoorbeeld de Inspectie van

Financiën en de FOD B&B.

Dat resulteerde in een grondige analyse van de beno-

digde functionaliteiten. Het project SeppII, dat eind

2005 van start gaat, heeft tot doel het instrument con-

creet te realiseren, zodat het eind 2006 operationeel is.

Loonkosten: betrouwbare en bruikbare gegevens

De diensten beschikten niet altijd over betrouw-

bare en relevante budgettaire informatie over hun

loonkosten. Om de diensten een beter inzicht te

geven in hun budgettaire mogelijkheden hebben

de directie P&S en de CDVU een methodologie

uitgewerkt om de gegevens van de CDVU op een

uniforme en overzichtelijke wijze aan te bieden.

Deze toepassing biedt de diensten heel wat voordelen:

•	ze vergemakkelijkt de controle van de uitgaven

•	ze maakt het mogelijk om de budgettaire marges te

berekenen

•	ze maakt een analyse van de personeelskosten-

structuur mogelijk.

De methodologie is gebundeld in de brochure

“Opvolging en controle van de loonkosten - De gegevens

van de CDVU integreren”

2005

e-HRM

ERP
De voorbereidingen van een e-HRM-instrument voor de

federale overheid gaan voort. Concreet wordt in samen-

werking met de FOD’s een haalbaarheidsstudie uitge-

voerd met een nauwkeurige analyse van de processen

en een bestek als resultaat dat de Ministerraad in 2006

goedkeurt.

Begin 2007 worden de eerste functionaliteiten in de

proef-FOD’s geïnstalleerd.

PData
Pdata is een internettool die een overzicht geeft van

de gegevens en statistieken van het personeel van de

75 federale diensten met onderverdelingen per niveau,

geslacht, ...

In 2005 bevat PData een interface met de Kruispuntbank

Ondernemingen (KBO) en begint ze met het beheer van

de adressen van de federale diensten om bijvoorbeeld

statistieken over het woon-werkverkeer op te stellen.

De site www.pdata.be heeft in 2005 het Blindsurferlabel

voor blinden en slechtzienden gekregen.

In 2006

bevat de nieuwe versie meer statistische rapporterings-

mogelijkheden en neemt ze het kadaster der contrac-

tuelen op.

e-Procurement

E-procurement – elektronisch aankopen – moet leiden

tot een volledige informatisering van de overheids-

opdrachten, van de bekendmaking tot de gunning en de

uitvoering. Alle instrumenten daartoe moeten uiterlijk

in 2009 effectief zijn ingevoerd.

In de FOD Personeel en Organisatie

ContacTIC
ContacTIC is een centrale gegevensbank van de part-

ners van P&O (contacten, netwerken, ...). Ze maakt het

mogelijk dat alle medewerkers van P&O dezelfde gege-

vens gebruiken. De gegevens van ContacTIC zijn ook

geïntegreerd in het e-mailsysteem en in de telefoontoe-

stellen met scherm.

Nathalie Orban, verantwoordelijke van de cel over-

heidsopdrachten van de stafdienst ICT van de FOD

Financiën, over e-procurement.

Ik gebruik het systeem JEPP (elektronische bekend-

making van overheidsopdrachten) al van toen het enkele

jaren geleden bij Landsverdediging werd opgestart.

Sinds de dienst e-procurement zich met het project

bezighoudt, is duidelijk te merken dat er een wil is om

schot in de zaak te brengen en dat de nodige middelen

beschikbaar zijn gesteld.

Ik verwacht dat e-procurement zorgt voor de moder-

nisering en vereenvoudiging van de administratieve

taken van de aankopers. Ik denk hierbij bijvoorbeeld

aan de automatische bekendmaking of het openen

van elektronische offertes, wat ons het verplicht

paraferen van elke pagina, een tijdrovend en lang-

dradig werk, zal besparen.

Ik stel het ook ten zeerste op

prijs dat de dienst e-procure-

ment terdege rekening houdt

met de behoeften en desi-

derata van de gebruikers.

Men mag gerust spreken van

een zeer constructieve

samenwerking!

Dat is de ambitie van de roadmap die op 2 december

2005 aan de Ministerraad werd voorgesteld. E-procure-

ment vereenvoudigt en versnelt de overheidsopdrachten

en democratiseert ze doordat ze ook voor de kleinere

ondernemingen openstaan.

Op termijn leidt het tot een beter beheer van de over-

heidsopdrachten, niet alleen omdat het de admini-

stratiekosten doet dalen, maar ook omdat het de

concurrentie verbetert.

2005 is nog veeleer een overgangsjaar.

•	Begin 2005 keurt de Ministerraad het actieplan

e-procurement goed. De verantwoordelijkheid van het

project ligt voortaan bij de FOD P&O.

•	In februari wordt de dienst e-procurement in de FOD

P&O opgericht. Die stelt de roadmap op voor de

verdere uitvoering van het project.

•	JEPP (Joint Electronic Public Procurement), een elek-

tronisch platform, centraliseert de bekendmaking van

alle opdrachten en zorgt ervoor dat de bedrijven zich

kunnen inschrijven om op de hoogte te blijven van de

opdrachten die hen interesseren.

•	Fedict lanceert Digiflow. Met dit instrument kunnen

federale ambtenaren die zich met overheidsopdrach-

ten bezighouden, vanaf oktober 2005 bepaalde data-

banken rechtstreeks raadplegen om de situatie van de

inschrijvers te verifiëren. De databanken van de RSZ,

de BTW en de balanscentrale van de Nationale Bank

van België (NBB) zijn al on line toegankelijk. De FOD

P&O begeleidt de gebruikers bij de toepassing.

In 2006

•	komt er in samenwerking met Fedict een instrument

voor e-tendering waarmee bedrijven hun offertes via

internet kunnen indienen

•	wordt een overheidsopdracht gelanceerd om een

instrument voor het beheer van catalogi (e-cat) aan te

kopen

•	stellen alle betrokken diensten van de FOD P&O (FOR,

ABA, e-procurement) en de FOD Kanselarij een por-

taalsite voor overheidsopdrachten voor.

Meer info: www.jepp.be

57

ze oog heeft voor diversiteit

omdat ...

7

Staat hier een nieuwe topvrouw? Waarom niet?
Affiche van de campagne

ze oog heeft voor diversiteit

De federale overheid
als potentiële werkgever

De federale overheid is voor de verschillende doelgroe-

pen een belangrijke potentiële werkgever. Om te kunnen

deelnemen en slagen moeten er echter enkele drempels

worden weggewerkt: de kandidaten uit de doelgroe-

pen moeten de federale overheid beter leren kennen én

ervan overtuigd zijn dat ze gelijke kansen hebben.

Voor de rekrutering en selectie moet er dus met ver-

schillende aspecten van diversiteit rekening worden

gehouden. Selor let bijvoorbeeld bij de aanschaf van

nieuwe testen op diversiteit.

FOD P&O Jaarverslag 2005
59

Diversiteit verrijkt. Die slogan ging lopen met

de eerste prijs in de wedstrijd Create Diversity.

De slogan en het aantal deelnemers aan deze

wedstrijd illustreren dat acties om de diversi-

teit te bevorderen een aantal bonussen opleve-

ren: voor de federale overheid zelf, en voor haar

dienstverlening aan de maatschappij. Een over-

heid die niet in staat is om met diversiteit in haar

eigen rangen om te gaan, kan dat immers ook

niet in haar dienstverlening.

De verschillende acties van de FOD Personeel

en Organisatie passen in het ‘Actieplan 2005-

2007 voor het Bevorderen van de Diversiteit’.

Betere informatie aan personen met een
handicap en personen van vreemde origine
Om de overheid als diverse werkgever te promoten en

ervoor te zorgen dat beide doelgroepen de weg naar de

federale overheid beter vinden, worden meerdere initia-

tieven genomen.

•	Er vinden ontmoetingsdagen plaats met organisaties

van de doelgroepen. Selor nodigt deze organisaties

uit om zich op de website van Selor voor te stellen.

De meeste zullen vanaf 2006 op de site aanwezig zijn.

•	De distributiekanalen die de doelgroepen bereiken,

worden in kaart gebracht. Vacatures worden systema-

tisch via deze kanalen verspreid.

2005

•	Brochures over de overheid als diverse werkgever

worden bij de doelgroepen verspreid, onder andere

op jobbeurzen en op de open bedrijvendag 2005

(zie hoofdstuk 1).

•	Na de campagne om kandidaten warm te maken voor

de wervingsselectie voor niveau C komen er 10.600

extra inschrijvingen binnen. Bovendien registreert

Selor voor deze proef 238 aanvragen voor aanpassin-

gen voor personen met een handicap.

•	Meerdere websites van de FOD P&O behalen het

Blindsuferlabel voor blinden en slechtzienden. De

andere doen dat in 2006.

•	De brochures Werken bij de federale overheid, Respect

voor personen met een handicap en het Actieplan

2005-2007 voor het Bevorderen van de Diversiteit

worden in braille gedrukt en verspreid.

In 2006

•	promoot een nationale campagne vanaf april

2006 het imago van de federale overheid als

diverse werkgever bij het grote publiek via affiches,

tv-spots, advertenties, een website, acties bij vereni-

gingen

•	wordt informatie over diversiteit op de federale web-

site geplaatst.

Redelijke aanpassingen van de proeven
voor personen met een handicap
Om de procedure redelijke aanpassingen voor perso-

nen met een handicap verder te begeleiden, richt Selor

het netwerk ‘Tewerkstelling van personen met arbeids-

handicap’ met 31 experts terzake op.

Het project wordt nu ook uitgebreid van wervings-

selecties naar taaltesten, topselecties en bevorderings-

selecties.

In 2005 ontvangt Selor 331 aanvragen tot aanpassing.

Daarvan worden er 85 uitgevoerd, vooral voor visuele

(27) en motorische (22) handicaps. De meerderheid

zijn aanvragen voor selecties die in 2006 plaatsvinden.

Selor is begonnen met een expertisecentrum redelijke

aanpassingen. Daar hoort een databank bij met rede-

lijke aanpassingen verleend binnen selecties.

Actieplan Diversiteit

Christian Dupont, Minister van Ambtenarenzaken, stelt

op 14 februari 2005 zijn Actieplan 2005-2007 voor het

Bevorderen van de Diversiteit aan de pers voor: het

bevat meer dan 80 precieze, concrete en realistische

maatregelen.

De federale overheid richt zich in eerste instantie op

drie aspecten van diversiteit:

•	de bevordering van de gelijkheid van vrouwen en

mannen

•	de tewerkstelling bij de overheid van mensen met een

handicap

•	de integratie van personen met een vreemde afkomst

in de overheid.

Voor elk van deze aspecten staat een waaier van maat-

regelen in de steiger: sommige maatregelen zijn heel

concreet en praktisch, andere zijn meer van structu-

rele aard. De acties zijn er niet op gericht om bepaalde

groepen voor te trekken tegenover anderen, maar wel

om iedereen dezelfde kansen te bieden.

Een eerste reeks acties is al in 2005 gerealiseerd,

de andere volgen in 2006 en 2007.

Meer info: www.p-o.be > algemene informatie > publi-

caties > Actieplan 2005-2007 voor het Bevorderen van

de Diversiteit

61

Gender
Communicatiecampagne ‘Vrouwen aan de Top’

Met de communicatiecampagne Vrouwen aan de Top

worden vrouwen aangespoord om zich kandidaat te stel-

len voor managementfuncties bij de overheid. De cam-

pagne wordt eerst intern gevoerd met een brief naar alle

vrouwelijke ambtenaren van niveau A en met de versprei-

ding van affiches met spiegels en de boodschap ‘Staat

hier een nieuwe topvrouw? Waarom niet?’. In een tweede

fase wordt de campagne ook extern gevoerd met adver-

tenties in tijdschriften en kranten.

Het aandeel vrouwelijke inschrijvingen voor de selec-

ties voor topfuncties en staffuncties steeg na de interne

campagne met gemiddeld 2% van 33% tot 35%. Bij de

Franstalige vrouwen was er een meer significante stij-

ging met bijna 9% (van 30,9% vrouwelijke kandidaten

naar 39,52%). Het aandeel vrouwelijke kandidaten is na

de externe campagne nog gestegen tot 42%. In 2005

zijn 6 van de 28 aangestelde managers, of 20%, vrou-

wen.

Evenement ‘vrouwen naar de top’

De FOD P&O is partner van het seminarie van HR

Square ‘Vrouwen naar de top - Netwerk u door het

glazen plafond’ op 13 september 2005.

De federale overheid als
diverse werkgever

Als werkgever met aandacht voor diversiteit, neemt de

federale overheid een reeks acties op verschillende ter-

reinen en in verschillende fases van de loopbaan van

haar medewerkers.

Aanpassing van de werkposten
Er wordt een procedure uitgewerkt voor de redelijke

aanpassing van de arbeidsposten voor personen met

een handicap. Om de aanvragen te helpen behan-

delen wordt in 2005 een netwerk van experts inzake

(arbeids)handicaps opgericht. Deze procedure treedt in

2006 in werking.

In 2006

•	komt er een brochure ‘Aanpassingen van de werk-

posten’

•	komt er een brochure over het onthaal van nieuwe

medewerkers met een handicap.

Vorming en sensibilisering
In 2004 werd het bedrijfstheater om het thema diversi-

teit op een humoristische en interactieve manier aan te

brengen, op beperkte schaal uitgetest. In 2005 worden

er 4 voorstellingen gegeven, in 2006 worden er 26 geor-

ganiseerd in 7 instellingen.

In de catalogus 2005-2006 staan drie nieuwe opleidin-

gen over diversiteit bij de federale overheid. Het zijn

‘Diversiteit: een meerwaarde in uw werk- en persoonlijke

relaties’, ‘Interculturele communicatie op de werkplek’

en ‘Diversiteitsmanagement binnen de organisatie.’

In 2006

wordt diversiteit geïntegreerd in de opleidingen van de

ontwikkelcirkels en komt er een optionele module over

diversiteit in de stage van niveau A.

2005

Betrokkenheid

De FOD P&O streeft er op verschillende manieren naar

om de betrokkenheid met diversiteit te vergroten.

Create Diversity
Met de wedstrijd Create Diversity wordt gezocht naar een

geschikte slogan of cartoon. Er zijn meer dan 200 deel-

nemers. De winnaars in elke categorie winnen een reis.

Philippe Bossens, vertaler bij de Regie der Gebouwen,

over Create Diversity

Gezien de doelstelling van de tekeningen en slogans voor

de wedstrijd “Create Diversity”, heb ik voor een zachte

benadering gekozen. Mijn cartoons zijn nu meestal wel

vrij braaf. Ik was dan ook aange-

naam verrast dat ik de reis naar

Marokko had gewonnen.

De laatste jaren waren er in

België en in het buitenland

al opvallend veel cartoon-

wedstrijden met als thema

racisme of discriminatie.

De diversiteitwedstrijd gaf

mij de mogelijkheid om een aantal ideetjes verder uit te

werken. De respons op de tekeningen met een dergelijk

onderwerp is zeer uiteenlopend, want cartoons kunnen

heel wat aanrichten. Een cartoon kan op een humo-

ristische, ironische, of zelfs sarcastische wijze tot een

“besef” leiden, de volgende stap is dan een soort van

aanvaarding, vanuit welk standpunt ook.

Ik was dan ook aangenaam verrast dat ik de reis naar

Marokko had gewonnen. Een prijs krijgen is uiteraard

fantastisch, maar het feit dat mijn tekeningen gepu-

bliceerd zullen worden, dat is voor mij de allermooiste

beloning.

In 2006

wordt een rondreizende tentoonstelling over diversiteit

georganiseerd.

Netwerk diversiteitsverantwoordelijken
Om de twee maanden komt het netwerk van de

diversiteitsverantwoordelijken samen. De cel Diversiteit

biedt informatie, concrete acties en vorming aan. Van

23 tot 25 mei 2005 is er een driedaagse opleiding

‘Diversiteitsbeleid in organisaties’ voor de leden van het

netwerk.

In 2006

•	worden individuele coaching en werkgroepen over de

toepassing van diversiteit gepland,

•	komt er een eCommunity.

Sensibilisering van de top
Op 30 september 2005 krijgen de stafdirecteurs P&O

tijdens hun jaarlijks seminarie toelichtingen over het

diversiteitsproject van de federale overheid en wonen

ze een voorstelling van het diversiteitstheater bij. De

bedoeling hiervan is om een breder draagvlak te creë-

ren en de stafdirecteurs in staat te stellen de inzichten

in diversiteit in hun beleid te integreren.

In 2006

worden de voorzitters van de FOD’s en de POD’s uitge-

nodigd om het Handvest Diversiteit te ondertekenen.

Nieuwe regelgeving

Personen met een handicap die geslaagd zijn voor de

selectieproeven bij Selor, kunnen zelf beslissen of zij

opgenomen willen worden in een onbeperkt geldige lijst

van geslaagden met een handicap. Diensten die een

persoon met een handicap willen werven, kunnen uit

deze lijst putten en zo hun reglementaire verplichtingen

nakomen (zie ook hoofdstuk 1).

Een personeelslid met een handicap dat zijn eigen voer-

tuig gebruikt, ontvangt een bijdrage van 100% van de

vervoerskosten, berekend op de prijs van de treinkaart.

In 2006

wordt een quotum van 3% personen met een handicap

in het personeelsbestand aan de regering voorgesteld.

63

met haar professionaliteit profileert

omdat ...

FOD P&O Jaarverslag 2005

8

Luc Henderickx en Sibo
Fedra: Plume d’Or voor de beste foto

ze zich

met haar professionaliteit profileert

In 2005 heeft de FOD P&O zich met het project ont-

wikkelcirkels ingeschreven voor de HRM Development

Award. Deze award wil succesvolle HRM-projecten

bekendmaken en belonen. Belgische ondernemingen

voeren immers voortdurend innoverende projecten

uit die voor andere bedrijven een bron van inspiratie

kunnen zijn.

De HRM Development Award wordt in 2005 voor de

vijfde keer uitgereikt. De voorgestelde projecten moeten

een link hebben met één van deze thema’s:

•	het meten van de return on investment van HR-

projecten

•	de samenstelling, het beheer en de leiding van

virtuele ploegen

•	een nieuwe vorm van sociaal overleg

65

Niet zo lang geleden had de federale overheid

het imago van een logge organisatie en van een

onaantrekkelijke werkgever. Steeds vaker wordt

de federale overheid positief gewaardeerd: als

een aantrekkelijke werkgever met een hoge

mate van professionalisme die weliswaar andere

pluspunten dan de privé-sector naar voor kan

schuiven, maar er nauwelijks of niet voor moet

onderdoen.

•	een geïntegreerd systeem van competentiebeheer,

zoals de ontwikkelcirkels.

Er verschijnt een oproep tot kandidaturen in de pers.

De voorgestelde projecten worden dan op een aantal

selectiecriteria geanalyseerd:

•	het innoverende karakter van het project

•	de resultaten

•	de reproduceerbaarheid.

Andere kandidaten voor de award zijn Accor Hotels,

Nashuatec de FOD Economie en GB, de uiteindelijke

winnaar met een project voor de klantvriendelijkheid

van de kassiers(ters).

Deelnemen is belangrijker dan winnen, …

2005

… maar winnen
is ook belangrijk

5.864 lezers van vacature.com beantwoorden eind

september on line de vraag: voor welke onderneming

zou u het liefst werken?

De resultaten zijn toch wel verrassend:

•	de vrouwelijke respondenten plaatsen de overheid

(niet enkel de federale dus) op 1 (één), vóór Janssen

Pharmaceutica en Microsoft

•	bij de mannelijke respondenten moet de overheid

enkel voor Microsoft de duimen leggen, Janssen

Pharmaceutica staat op drie.

Overheid als organisator

De federale overheid valt niet alleen af en toe in de

prijzen en neemt niet alleen deel aan activiteiten,

maar organiseert zelf ook het een en ander om de

beste praktijken en nieuwe ideeën te promoten. Dat

gebeurt via de netwerken, en via evenementen zoals de

Kwaliteitsconferentie en de BPR-dag (zie hoofdstuk 6).

Interne controle
Op 15 december organiseren de FOD’s P&O en B&B

samen met ICHEC een studiedag voor leidinggeven-

den en andere actoren die betrokken zijn bij de invoe-

ring van de interne controle in de overheidssector.

Er komen zo’n 300 deelnemers uit de verschillende

overheden op af.

Interne controle wordt er belicht als:

•	een hulpmiddel bij het operationeel beheer

•	een centraal element in de samenwerking tussen de

entiteiten en de externe controle-instanties

•	een nieuwe vorm van controle, die meer participatief

en minder remmend is.

Fedra krijgt een pluim, twee eigenlijk

De Franstalige afdeling van de Koninklijke Belgische

Vereniging van de Bedrijfspers bekroont Fedra op 21

juni. Fedra sleept twee prijzen in de wacht:

•	de “Plume” voor de beste humoristische tekening voor

een tekening van Meynen

•	de “Plume” voor de beste foto voor de foto van Luc

Henderickx, slechtziende van de FOD Economie en

Sibo, zijn trouwe compagnon.

• primaire werkomstandigheden verloning, vakantiedagen, …

• secundaire werkomstandigheden pensioenregeling, verzekeringen, overige voordelen, …

• opleiding en training interne en externe opleidingsmogelijkheden, …

• kansen op interne promotie persoonlijke ontwikkelingsmogelijkheden, voorrang bij
vacatures, frequentie van functioneringsgesprekken

directieleden uit de eigen organisatie, …

• werkomgeving en bedrijfscultuur hoe wordt het werk aangenaam gemaakt,
tevredenheidsmetingen, …

Topbedrijf 2006

De Corporate Research Foundation stelt elk jaar een

inventaris op van ondernemingen die zich onderschei-

den als performante werkgever. Dat gebeurt op basis

van een schriftelijk onderzoek door een panel van HR-

deskundigen en een interview dat een gerenommeerd

journalist heeft met bijvoorbeeld HR-directeurs.

De federale overheid staat in de lijst voor 2006 naast

31 andere organisaties, vooral uit de privé-sector.

Deze erkenning vormt een beloning voor de inspannin-

gen die de overheid de laatste jaren heeft geleverd om

een aantrekkelijke werkgever te worden.

Zijn er bedrijven die beter doen? De bedrijven zijn niet

gerangschikt, maar sterren vergelijken kan natuurlijk

wel. En ja, de federale overheid staat - nog - niet boven-

aan de top: Microsoft bijvoorbeeld speelt de sterren uit

de hemel, met een maximum op elk criterium.

Meer info: Topbedrijven om voor te werken in België,

Standaard Uitgeverij, 2005

www.researchfoundation.com

Voor vijf criteria wordt een beoordeling van 1 tot 5 sterren gegeven. Enkel bedrijven die op elk criterium drie sterren

of meer halen, worden als topbedrijf erkend. De score voor de federale overheid:

Jan Bogaert, directeur Personeel en Organisatie bij de

FOD Justitie over de troeven van de federale overheid

We hebben een aantal troeven die zeker opwegen tegen

de voordelen in de privé-sector. Een marktconforme

verloning, maatschappelijke stabiliteit, een goede soci-

ale omkadering, een goede afstemming tussen werk en

privé-leven, een grote arbeidsflexibiliteit en een toene-

mende professionalisering. Zeker in een tijd van eco-

nomische crisis is de federale overheid hoe langer hoe

meer een ernstige speler op de arbeidsmarkt.

De weg naar een gedegen professionaliteit is ingeslagen,

maar er is zeker nog een eind te gaan. Kleinere afdelin-

gen hebben reeds een hoog kwaliteitsniveau bereikt met

klantentevredenheidsenquêtes, resultaats- en klantge-

richte processen en meetinstrumenten om output en

outcome te verifiëren. Andere directies hebben nog een

lange weg af te leggen.

De gekozen optie voor een glo-

bale e-HR-oplossing zal, eens

geïmplementeerd, ruimte vrij-

maken voor een doorgedre-

ven HR-beleid dat het accent

legt op competentiemanage-

ment, carrièreplanning,

motivatie- en welzijnsac-

ties en het verankeren van de

nieuwe bedrijfscultuur.

ze in de wereld staat

omdat ...

9

Duurzame ontwikkeling bij de federale overheid
Affiche van de campagne

ze in de wereld staat

P&O in het buitenland

De FOD P&O neemt actief deel aan netwerkactiviteiten

van de EU en de OESO en werkt bilateraal samen met

enkele buitenlandse administraties.

Internationale netwerken

Europese Unie

De diensten voor ambtenarenzaken van de Europese

Unie zijn verenigd in het informele netwerk EPAN

(European Public Administration Network). Op uitnodi-

ging van het land dat de EU voorzit komen de leiding-

gevende ambtenaren elk semester samen, in 2005 in

Mondorf-les-Bains in Luxemburg en in Newcastle in

het Verenigd Koninkrijk. De Luxemburgers organiseren

ook een vergadering van de ministers waar België pleit

voor een sociale dialoog op Europees niveau. Daarnaast

komen er ook werkgroepen samen met experts in

FOD P&O Jaarverslag 2005
69

De federale overheid staat niet los van de rest

van de wereld. Zij is gevoelig voor nieuwe ont-

wikkelingen en draagt haar maatschappelijke

verantwoordelijkheden, in België en daarbuiten.

human resources, modernisering, e-gov en administra-

tieve vereenvoudiging.

OESO

Het ‘comité de la gouvernance publique’ (GOV) brengt

elk semester de vertegenwoordigers van de 30 lid-

staten samen. De FOD P&O heeft deelgenomen aan

de twee vergaderingen in Parijs en aan de vergadering

van ministers in Rotterdam over de rol van de staat in

de 21e eeuw. De FOD P&O neemt ook actief deel aan

werkgroepen van het comité, bijvoorbeeld over human

resources of over integriteit en ethiek. Verder worden

er goede praktijken uitgewisseld en worden gegevens

en indicatoren over allerlei aspecten van publiek beheer

bijeengebracht. De FOD P&O vertegenwoordigt België

voor de OESO-enquêtes over ambtenarenzaken.

2005

In 2006

vindt de eerste peer review plaats: het Belgische HR-

beleid wordt dan onder de loep genomen door een team

van experts uit andere OESO-landen.

Bilaterale samenwerking
De FOD P&O brengt zijn deskundigheid in het HR-

domein in in samenwerkingsprojecten met Litouwen

en Congo. Daarnaast komen ook twee Chinese en één

Litouwse delegatie op bezoek.

Litouwen

 In juli 2005 eindigt het project van het Europese ‘peter-

schap’ van Litouwen waaraan België met Frankrijk en

Denemarken deelnam. Dit project wilde het HR-beheer

van de Litouwse diensten voor ambtenarenzaken ver-

beteren. De experts van P&O hebben daar tijdens hun

missies in Vilnius toe bijgedragen met een nieuw evalu-

atiesysteem op basis van functiebeschrijvingen en een

concept voor geïnformatiseerde ondersteuning voor het

HR-beheer.

In 2006

wordt de samenwerking voortgezet. De samenwerking

binnen het project werd immers door alle betrokkenen

positief beoordeeld. De voortzetting van een bilaterale

samenwerking wacht wel nog op goedkeuring van de

bevoegde ministers.

Congo

Een grote uitdaging voor de FOD P&O is zonder twijfel

de samenwerking met Congo. Sinds begin 2004 staat

de Belgische Technische Coöperatie (BTC) in voor een

project voor de hervorming van de Congolese over-

heidsdiensten.

Sinds april 2005 is de FOD P&O belast met de techni-

sche coördinatie van de Belgische ondersteuning. Vanaf

dan stuurt de FOD elke maand meerdere experts ter

plaatse. Hun activiteiten worden gecoördineerd door

de Congolese diensten die de hervorming sturen, de

experts ondersteunen de leden van de projectgroep van

het Congolese Ministerie van Ambtenarenzaken die de

hervorming trekt. De concrete bijdragen hebben vooral

te maken met de functionele reorganisatie, het HR-

beheer, selecties en opleiding.

Deze samenwerking loopt in 2006 voort.

Maurice Limbaya, verantwoordelijke van de Unité

Ressources humaines over de samenwerking in Congo

Ik maak deel uit van de projectgroep operationele

structuur voor de hervorming van de Congolese over-

heid. Ik ben verantwoordelijk voor de Unité Ressources

humaines.

Dankzij de samenwerking met de experts van P&O heb

ik mijn technische en gedragscompetenties kunnen

verbeteren.

Ze hebben me geholpen bij het ophelderen van meer-

dere onduidelijkheden betreffende human resources,

bijvoorbeeld:

•	hoe kun je de personeelsontwikkeling objectiveren?

•	welke verbanden zijn er tussen de opdrachten, struc-

turen, doelstellingen, resultaten, functies, …?

•	hoe kun je een geïntegreerd human-resourcesbeheer

bij de Congolese overheid uitwerken?

Het is mijn wens om de nauwe samenwerking met hen

voort te zetten om beheersinstrumenten te ontwikkelen

die we eerst in de hervormingscellen kunnen uittesten

en vervolgens bij de overheid toepassen. Hun begelei-

ding betekent een belangrijke meerwaarde, zowel voor

de hervorming, als voor elk lid van de Unité Ressources

humaines.

71

In de FOD Personeel en Organisatie

Duurzame ontwikkeling
In het gebouw aan de Wetstraat gebruiken het

economaat en de cafetaria vanaf 2005 zoveel moge-

lijk duurzame producten. Het economaat koopt groene

onderhoudsproducten aan. Waar mogelijk zijn de

voedingsmiddelen duurzaam. Concreet wil dat zeggen

dat koffie, fruitsap, thee, chocolade en suiker tijdens

vergaderingen, in de cafetaria en in de koffie-automa-

ten producten uit eerlijke handel zijn. Zelfs de choco-

lade die sinterklaas tijdens zijn ronde uitdeelde. Al is

een kindervriend dat natuurlijk aan zijn stand verplicht.

Om blikjes en bekertjes te sorteren zijn er speciale vuil-

nisbakken geplaatst.

De koffieautomaten van Selor schenken koffie en thee

uit eerlijke handel. Op de open bedrijvendag worden

voor de catering van het evenement, de standhou-

ders en het personeelsfeest dat volgde, producten uit

eerlijke handel gebruikt.

In 2006

•	installeert het OFO voor bezoekers, cursisten en per-

soneelsleden drie nieuwe drankautomaten met dran-

ken uit eerlijke handel

•	verbetert het OFO de selectieve ophaling, niet alleen

van papier, maar ook van bekertjes en blikjes.

Dag van de duurzame ontwikkeling

Op 14 oktober 2005 vindt de eerste editie van de dag

van de duurzame ontwikkeling in de federale overheids-

diensten plaats: voor de ambtenaren een gelegenheid

om zich wat duurzamer te gedragen. Deze dag past in

de week van de duurzame ontwikkeling van 17 tot 23

oktober.

De FOD Personeel en Organisatie heeft een goed

gevuld programma met activiteiten die over de hele

dag gespreid worden: geleide bezoeken aan Brusselse

groene zones, de doorlopende projectie van een kort-

film, een duurzame quiz, ….

Selor stelt gedurende de hele week kunstwerken uit

gerecycleerd materiaal van het Antwerpse kunstenaars-

collectief Tracé tentoon.

De cel FOD-Overschrijdende Raamcontracten (FOR)

speelt duurzame ontwikkeling uit als centraal thema

op de ontmoetingsdag voor zijn leveranciers en klan-

ten. Federale aankopers en verantwoordelijken voor

overheidsopdrachten kunnen er terecht voor informa-

tie over de cel FOR zelf, of over kantoorbenodigdheden,

informatica, brandstoffen en andere producten.

AFFICHE

2005

Overheidsopdrachten

Sociale en ethische criteria
In 2005 gaat er bij de overheidsopdrachten veel aan-

dacht naar de implementatie van sociale en ethische

criteria en het uittekenen van een duurzaam aankoop-

beleid.

De federale diensten gebruiken voor hun verbruik voort-

aan alleen hout dat werd ontgonnen in het kader van

duurzaam bosbeheer. De omzendbrief van 18 novem-

ber bepaalt welke criteria de federale diensten moeten

respecteren als ze houtproducten aankopen, huren of

leasen.

Meer info: www.gidsvoorduurzameaankopen.be

Groepscontracten en aankoopbeleid
Met de groepscontracten van de cel FOD-

Overschrijdende Raamcontracten (FOR), kunnen over-

heidsdiensten goederen en diensten op een eenvoudige

en goedkope manier aanschaffen. In zijn rapport na een

audit van de cel vermeldt het Rekenhof dat de cel FOR

op een professionele en wettelijk correcte manier func-

tioneert. In 2005 biedt FOR een aantrekkelijk contract

Netwerking met Belgische en buitenlandse organisa-

ties neemt een belangrijke plaats in. Op 14 november

wordt in Brussel een workshop georganiseerd met deel-

nemers van 14 landen van de Europese Economische

Ruimte waar goede praktijken inzake aankopen worden

uitgewisseld.

Meer info: http://cpaba.p-o.be, http://forcms.p-o.be

en www.belgium.be > ambtenaren > een dienst beheren >

overheidsopdrachten

2004 2005

Bezoeken op http://forcms.p-o.be 15.000 20.000

Geregistreerde verkoopcijfers a 69 miljoen a 80 miljoen

Bezoeken op http://cpaba.p-o.be 9.600 12.036

Adviezen aan de FOD Personeel en Organisatie 1.234 2.930

Adviezen aan rest federale overheid 1.823 2.722

Ondersteuningsinitiatieven 57 61

Opleidingen overheidsopdrachten 12 15

Aantal cursisten 183 202

Deelname aan workshops op Belgisch niveau 14 27

Deelname aan internationale workshops 2 5

voor mobiele telefonie aan, en wordt een nieuwe hospi-

talisatieverzekering afgesloten (zie hoofdstuk 4).

De dienstverlening van de cel Aankoopbeleid en –Advies

(ABA) wordt verdeeld over de FOD’s, in het bijzonder de

FOD Personeel en Organisatie, en de POD’s en andere

federale overheidsdiensten. Inhoudelijk worden meer

adviezen over complexe kwesties gegeven.

Activiteiten FOR - ABA 2004 - 2005

73

Kantoor voor Inzage en Verkoop van
Bestekken (KIVB)

In 2005 stijgen het aantal inzagen en het aantal aan-

bestedende overheden bij het KIVB weliswaar, maar de

omzet daalde wel fors, net als het aanbod van bestekken.

De informatisering van de procedures voor overheids-

opdrachten is niet vreemd aan deze evolutie.

Omzet KIVB

2003 a 535.000,00

2004 a 606.087,92

2005 a 472.466,68

de ondersteunende diensten goed

omdat ...

FOD P&O Jaarverslag 2005

10

Het is middag bij P&O
Affiche programma P&O-middagen

de ondersteunende diensten goed

ICT

Wetstraat
De ICT-dienst in de Wetstraat voert in 2005 een hele

reeks verbeteringen en vernieuwingen door die voor de

gebruikers niet steeds zichtbaar zijn. Daarnaast zijn

de ondersteunende taken en onderhoud belangrijk en

werden enkele projecten gerealiseerd.

Onderhoud en ondersteuning

De helpdesk kreeg 4.300 vragen:

•	95% wordt in de voorziene tijd beantwoord

•	90% wordt binnen de voorziene tijd opgelost

•	meer dan 80% wordt bij het eerste contact opgelost.

De planning om het materiaal te vervangen is geres-

pecteerd. Laptops worden om de drie jaar vervangen,

pc’s, schermen en de meest gebruikte printers om de

vier jaar. Voor de printers is begonnen met een ratio-

nalisering, bijvoorbeeld door kleine netwerkprinters te

75

werk mogelijk maken

Vaak worden ze onderschat of een beetje verge-

ten, het onderhoudspersoneel, de boekhouder,

de ICT’er die dringend nog iets moeten regelen.

Feit is dat de ondersteunende diensten vooral in

het oog springen als er iets niet in orde is.

De activiteiten van de verschillende stafdiensten

van de FOD P&O komen hier aan bod, voorzo-

ver ze niet reeds in andere hoofdstukken ver-

meld werden. Dat is in het bijzonder voor de

stafdienst Personeel en Organisatie het geval:

zijn realisaties komen reeds in de vorige hoofd-

stukken aan bod en worden daar gekoppeld aan

de verschillende thema’s van dit jaarverslag.

plaatsen waar meerdere personen in een bureau

werken.

De firewalls zijn aanzienlijk versneld en hebben anti-

spam en anti-virusfilters. Hun gebruik wordt onder

andere uitgebreid naar projecten voor e-HR en e-tende-

ring. Ook de systemen voor de back-ups zijn fors verbe-

terd. Er is een server ter beschikking gesteld waarmee

diensten van P&O informatie met de leveranciers

kunnen uitwisselen.

Projecten

•	De Blackberry technologie is met succes uitgetest en

staat ter beschikking van wie ze nodig heeft.

•	Het proefproject Pingo is afgelopen. Het project heeft

het mogelijk gemaakt om het gebruik van vrije soft-

ware in de FOD P&O te bestuderen. Het eindverslag

moet wel nog door de stuurgroep worden goed-

gekeurd.

2005

•	Het vroegere e-mailsysteem was zeven jaar oud en

beantwoordde niet langer aan de behoeften, in het

bijzonder voor opslag. De gebruiker van nu verstuurt

immers erg veel berichten, vaak van meerdere mega-

bytes, en bewaart die bovendien gedurende meerdere

jaren. De database was niet langer tegen deze situatie

opgewassen. Een upgrade bleek echter niet te voldoen

en er waren andere producten beschikbaar. In oktober

2004 werd gestart met de aankoopprocedure.

	 Het nieuwe product, Groupwise van Novell, wordt in

de loop van 2005 in gebruik genomen. Het product

levert vrijwel onbegrensde opslagmogelijkheden. Het

systeem komt stilaan op kruissnelheid na een moeilijk

begin. In 2006 worden er opleidingen op maat voor-

zien.

In 2006

•	beschikken telewerkers over nieuwe functionaliteiten,

bijvoorbeeld voor telefonie

•	wordt weinig gebruikte, en vaak dure, software via een

server ter beschikking gesteld

•	worden bepaalde delen van het UPS vernieuwd voor

een betere continuïteit van de servers, met name voor

internet.

Selor
In 2005 worden nieuwe versies van verschillende

e-recruiting modules aangeboden die met de laatste

technologieën en hoofdzakelijk met interne competen-

ties zijn opgebouwd.

De interne competenties van Selor worden in 2005

gecertificeerd: Selor verkrijgt het MCAD-certificaat

(Microsoft Certified Application Developer).

Selor wordt eervol genomineerd in het ‘eGovernment

eID awarenes’ project. Met de opgebouwde expertise

voor de elektronische identiteitskaart (eID) staat Selor

klaar om e-government met eID te faciliteren.

Logistiek en Secretariaat

De verschillende logistieke diensten dragen bij tot de

vlotte werking van de andere diensten van de FOD P&O.

Voor rolstoelgebruikers en personen die het moeilijk

hebben met trappen werd er een plateaulift geplaatst in

de inkomhal van het gebouw in de Wetstraat 51.

Onthaal, dispatching en chauffeurs
De dienst voor onthaal en dispatching ontvangt in 2005

15.619 bezoekers, beantwoordt 20.612 telefoontjes,

en reserveert 1.794 zalen. De schoonmaakploeg en de

ploeg van het technisch onderhoud zorgen ervoor dat

alles net en technisch in orde is. De chauffeurs maken

656 ritten.

Documentenbeheer
De dienst documentenbeheer registreert en bezorgt

3.099 binnenkomende dossiers en verstuurt er

3.301. Het aantal postzendingen bedraagt 33.572.

Daarnaast worden er 723 e-mails beantwoord.

De dienst verstrekt ook in het kader van de jurisprudentie

inlichtingen en dossiers aan de verschillende diensten.

 Wetstraat 51 2003 2004 2005

bezoekers 8.136 16.123 15.619

telefoonoproepen 33.336 26.592 20.612

zaalreservaties 1.644 1.840 1.794

ritten chauffeurs 1.224 751 656

 Wetstraat 51 2003 2004 2005

dossiers - in 3.331 4.903 3.099

dossiers - uit 3.523 4.962 3.301

postzendingen n.b. 43.214 33.572

info@p-o.be 341 558 723

77

Vertaaldienst
De vertaaldienst krijgt 1.451 aanvragen voor vertalin-

gen, reviseert teksten, beantwoordt taalvragen en zorgt

voor simultaanvertalingen bij vergaderingen.

Juridische dienst
In 2005 worden 45 nieuwe geschillendossiers geopend.

De nieuwe dossiers hebben in grote mate te maken met

beslissingen van Selor. Ter vergelijking, in 2003 waren

er 59 en in 2004 27 dossiers.

Het aantal parlementaire vragen is in twee jaar tijd

vrijwel verdubbeld: van 76 in 2003, tot 140 in 2005.

De vragen gaan vooral over diversiteit, taalkwesties, het

ambtenarenstatuut, verloven, managementfuncties,

Selor en opleidingen.

De juridische dienst verstrekt bovendien een reeks

adviezen over bijvoorbeeld arbeidscontracten of taalge-

bruik, soms ook op vraag van andere FOD’s, bijvoor-

beeld over de aanduiding van mandaathouders.

Ten slotte heeft de juridische dienst ook de wijziging

van het KB van 11 mei 2001 uitgewerkt waarmee de

bevoegdheid van de FOD P&O tot de hele federale over-

heid en eventueel andere overheidsdiensten wordt uit-

gebreid (KB van 13 januari 2006).

Economaat en cafetaria
(zie hoofdstuk 9)

Begroting en
Beheerscontrole

De stafdienst beheert het financieel proces binnen de

FOD en voert de beheerscontrole bij de FOD in.

In 2005 worden volgende projecten uitgevoerd:

• in samenwerking met de drie andere horizontale FOD’s

wordt de boekhouding volledig zelf uitgevoerd door de

FOD P&O

•	een maandelijkse boordtabel is uitgewerkt waarin de

evolutie van de begroting aan bod komt

•	in samenwerking met ICHEC vindt op 15 december

een studiedag over interne controle plaats (zie hoofd-

stuk 8).

Enkele indicatoren van de stafdienst B&B:

•	458 dossiers voor vastleggingen: de vastleggingen

omvatten de verplichtingen die de FOD P&O in het

betrokken jaar is aangegaan; dit gaat van lopende

werkingskosten tot belangrijke en ingewikkelde over-

heidsopdrachten

•	798 ordonnanceringsdossiers: dit zijn de betalings-

dossiers die zowel kunnen slaan op verplichtingen uit

vorige jaren als uit het lopende jaar

•	4.548 facturen betaald voor de hele FOD.

In 2006

•	wordt de interne controle versterkt: in samenwer-

king met de controle-autoriteiten (het Rekenhof, de

controleur van de vastleggingen en de Inspectie van

Financiën) zullen de interne regels verfijnd worden

•	wordt een balanced scorecard ingevoerd zodat het

management de realisatie van de strategische en de

operationele doelstellingen beter kan opvolgen

•	gaan in samenwerking met de dienst Integriteits-

bewaking van de FOD Budget en Beheerscontrole een

aantal projecten voor integriteit van start.

 FOD P&O 2004 2005

aanvragen tot vertaling 1.625 1.451

FOD P&O 2003 2004 2005

nieuwe geschillen 59 27 45

parlementaire vragen 76 123 140

Bijlagen

421

92

11

de FOD Personeel en Organisatie in cijfers
Personeel

31.12.2004

Totaal	 537 	 513 	 538	

100

0

200

300

400

500

600

Samenstelling van het personeel 2003 - 2005

statutair - contractueel vrouw - man Nederlands - Frans voltijds - deeltijds

31.12.200431.12.2003 31.12.2004 31.12.200431.12.2005 31.12.200531.12.2003 31.12.200531.12.2003 31.12.2003 31.12.2005

421

92

384

129
130

407
299

214

306

231

260

253
262

275

411

126 139

399
322

216 267

271

397

141

55 en ouder

50 tot 54

45 tot 49

40 tot 44

35 tot 39

30 tot 34

25 tot 29

Jonger dan 25

Verdeling volgens leeftijd 2003 - 2005

Leeftijd op 31.12.2004
Totaal = 513

6

49

62

53

73

69

98

103

31.12.2005
Totaal = 538

13

58

76

71

95

90

62

73

31.12.2003
Totaal = 537

5

49

72

67

76

78

91

99

Verdeling volgens niveau 2003 - 2005

100

0

200

300

400

500

600

31.12.2003
Totaal = 537

31.12.2004
Totaal = 513

31.12.2005
Totaal = 538

213

109

80

135

209

101

75

128

236

90

87

125

Niv. A Niv. B Niv. C Niv. D

79

Afwezigheden 2003 - 2005

 31.12.2003 31.12.2004 31.12.2005

Afwezigheid van lange duur persoonlijke aangelegenheden 6 4 2

Verminderde prestaties persoonlijke aangelegenheden n.b 3 4

Loopbaanonderbreking 100% 11 11 10

Loopbaanonderbreking 50 % n.b 14 19

Verlof voor opdrachten van algemeen of internationaal belang 14 10 20

Verlof voor functie bij beleidscel 15 16 15

Vrijwillige vierdagenweek 57 63 67

Halftijdse vervroegde uittreding n.b 4 5

6%

18%

15%

Beleidsorganen

Personeelsenveloppe

Werkings- en investeringskosten

Subsidies, schadeloosstellingen, andere

Modernisering

Opleiding (OFO)

Selor

Vastleggingskredieten 2005

25%

30,5%

4%
1%

FED+

0,5%

2003 2004 2005 (1)

Beleidsorganen 2.219 3.002 3.026

Personeelsenveloppe 14.497 14.068 15.403

Werkings- en investeringskosten 1.690 2.171 1.952

 Subsidies, schadeloosstellingen, andere 781 2.803 605

Modernisering 17.490 12.882 8.915

Opleiding (OFO) 6.777 6.664 7.399

Selor 10.648 12.022 12.448

FED+ 182 241 244

Algemeen totaal 54.284 53.853 49.992

(1) op basis van Budgetex 26/01/2006

Vastleggingskredieten 2003 - 2005 (in duizenden euro)

Budget

2005

organigrammen

Federale overheidsdiensten

Kanselarij van de
Eerste Minister

Personeel en
Organisatie

Budget- en
Beheerscontrole

ICT

Binnenlandse
Zaken

Buitenlandse Zaken,
Buitenlandse Handel

en Ontwikkelings-
samenwerking

Justitie

Defensie

Financiën

Sociale Zekerheid

Werkgelegenheid,
Arbeid en Sociaal

Overleg

Economie, KMO,
Middenstand en

Energie

Volksgezondheid,
Veiligheid van de

Voedselketen
en Leefmilieu

Mobiliteit en
Vervoer

Duurzame
ontwikkeling

Consumenten-
zaken

Maatschappelijke
Integratie, Armoede-
bestrijding en Sociale

Economie

Wetenschapsbeleid

De ‘horizontale’ FOD’s bepalen het beleid in
hun domein en ondersteunen de andere FOD’s
op basis van hun competentie en kennis.

Elke ‘verticale’ FOD is verantwoordelijk voor een
specifiek beleidsdomein.

De Programmatorische Overheidsdiensten (POD’s)
werken rond belangrijke maatschappelijke thema’s

die verscheidene FOD’s doorkruisen.

81

FOD Personeel en Organisatie
Voorzitter

Directiecomité
Georges Monard

P&O
Luc Wintmolders

B&B
Ludo Waterschoot

ICT
Yves Vander Auwera

FED+
Daan Anthuenis
(vanaf 1.2.2006
Marion Delanghe)

Aankoopfunctie
Urbain Bruggeman (ABA)

Daniel Debray (FOR)
Jean-Pierre Gennotte

(e-procurement)

Selor
Marc Van Hemelrijck

OFO
Serge Peffer

DG Personeel
Geert Sintobin

DG Organisatie
Jacky Leroy

DG e-HR
Daniel Braun

DG Interne
Communicatie
Anne Coekelberghs

Rekrutering en Selectie
Corinne Benharrosch

Competentiemetingen

Productontwikkeling
Innovatie en Monitoring

Account Management
Sandra Schillemans

Expertisedomeinen
Claudia Hereman

Planning en Selectie
Etienne Orianne

Personeelsontwikkeling
Griet Valgaeren

HRM-Topmanagement
Ariane Koelman

Organisatieontwikkeling
Ben Smeets

Arbeidsvoorwaarden
Beloningsmanagement

Sociaal Overleg

Kennismanagement
Brigitte Colin

Log&Secr
Freddy De Winter

jaarverslag

Het directiecomité is op 31.12.2005
als volgt samengesteld:

Georges Monard, voorzitter

Alice Baudine, directeur van de beleidscel

Anne Coekelberghs, directeur-generaal

Interne Communicatie

Daniel Braun, directeur-generaal e-HR

Jacky Leroy, directeur-generaal Organisatie

Serge Peffer, directeur-generaal OFO

Geert Sintobin, directeur-generaal Personeel

Yves Vander Auwera, directeur van de stafdienst ICT

Marc Van Hemelrijck, afgevaardigd bestuurder van Selor

Ludo Waterschoot, directeur van de stafdienst

Budget en Beheerscontrole

Luc Wintmolders, directeur van de stafdienst P&O

Jean- Noël Brouir, voorbereiding en opvolging

Werkten mee:

Peter Bastiaens, Jan Baten (FOD Werkgelegenheid), Jean Baudet,
Saïda Ben Mekki (Rijksdienst voor Kinderbijslag voor Werknemers),
Stefanie Billiet, Ingrid Birman, Jan Bogaert (FOD Justitie), Francine
Bonjean (Rijksdienst voor Pensioenen), Philippe Bossens (Regie
der Gebouwen), Jean-Noël Brouir, Ruud Buyl (FOD Economie),
Anne Coekelberghs, Danny Crits (Ministerie van Landsverdediging),
Christine De Backer, Barbara De Raedt, Nathalie Debraine,
Mohammed Laarbaoui (POD Wetenschapsbeleid), Maurice Limbaya
(Unité Ressources humaines, Congo), Ellen Lorang (Belgisch
Interventie- en Restitutiebureau), Valérie Mollard, Georges Monard,
Nathalie Orban (FOD Financiën), Guy Sempot, Patrick Theys, Els
Van de Kauter, Piet Vanthemsche (Federaal Agentschap voor de
Veiligheid van de Voedselketen), Cathy Verbyst, Luc Vervliet

Foto’s: Barbara De Raedt, F-Twee, Carl Vandervoort

Lay-out en druk : www.cibe-cvo.be

Dit jaarverslag is gedrukt op milieuvriendelijk papier

directiecomité

83

Publicaties

pdf-versie: www.p-o.be > algemene informatie >

publicaties

Opleiding
•	Opleidingen OFO 2005 - 2006

•	Taalopleidingen OFO 2005 - 2006

•	Gecertificeerde opleidingen van niveau A (enkel in pdf)

•	Gecertificeerde opleidingen van niveau B

•	Gecertificeerde opleidingen van niveau C

•	Overgang naar de graad van administratief assistent

Opleidingshandleiding

•	Overgang naar de graad van technisch assistent

Opleidingshandleiding

COMMCollection
•	Een elektronische nieuwsbrief maken en verspreiden

•	Deontologische code van de federale communicatoren

•	Hoe en waarom een huisstijl ontwikkelen

•	Het communicatieplan van een project opstellen

10/10 Tips
•	Duidelijke boodschappen

•	Slim publiceren

•	On-linenieuwsberichten opstellen

•	Crisiscommunicatie

communicatie
http://forcms.p-o.be

http://cpaba.p-o.be

http://www.publicquality.be

http://www.fedplus.be

http://www.bib.belgium.be

http://campus.ofoifa.be

http://ecommunities.belgium.be

http://www.belgium.be > ambtenaren

Portaalsite www.belgium.be: 42 nieuwsberichten

e-Nieuwsbrieven

P&O Horizon

News P-O

Topnet flash

Newsflash (Selor)

Evenementen

•	Modernisering van de federale overheid - BPR-dag -

een stand van zaken (12 mei 2005)

•	Open Bedrijvendag (2 oktober 2005)

•	Duurzame ontwikkeling in de federale overheid

	 (14 oktober 2005)

•	Kwaliteit - dialoog voor verbetering (17-18 oktober 2005)

•	Interne controle bij de openbare sector (15 december

2005)

Andere publicaties
•	175 jaar ten dienste van iedereen

•	BPR-projecten: stand van zaken en resultaten

•	Verbeterprojecten BPR - Instrument bij de moderni-

sering van de federale overheid

•	De nieuwe loopbaan van niveau A - Loopbaan A in de

praktijk

•	De evaluatieprocedures van de mandaathouders

•	Kadaster van het contractueel personeel in het

federaal administratief openbaar ambt

•	Opvolging en controle van de loonkosten -

	 De gegevens van de CDVU integreren

•	Werken bij de federale overheid. Zet de stap.

•	Actieplan 2005 - 2007 voor het Bevorderen van de

Diversiteit

•	Samenwerken - jaarverslag 2004 FOD P&O

•	Jaarverslag 2004 Selor

•	Fedra

•	Selor@home

Multimedia

Websites

http://www.p-o.be

http://www.selor.be

http://www.pdata.be

2005

besluiten

Koninklijke besluiten afgekondigd of gepubliceerd in 2005

afkondiging publicatie

25.11.2004 7.1.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 8 maart 2001 tot vaststelling van de voorwaarden voor het uitreiken van de bewijzen omtrent de taalkennis voorgeschreven

bij artikel 53, tweede lid, van de wetten op het gebruik van de talen in bestuurszaken samengevat op 18 juli 1966

27.12.2004 27.1.2005 Koninklijk besluit houdende gedeeltelijke verdeling van de provisionele kredieten ingeschreven op het programma 04-31-1 van de algemene uitgavenbegroting voor het

begrotingsjaar 2004 en bestemd tot dekking van de uitgaven verbonden aan de toekenning van een toelage aan de personeelsleden belast met het ontwikkelen van projecten in

sommige overheidsdiensten

9.1.2005 9.2.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 30 mei 2000 ter uitvoering van artikel 14 van de wet van 10 april 1995 betreffende de herverdeling van de arbeid in de

openbare sector

1.2.2005 22.2.2005 Koninklijk besluit houdende wijziging van het koninklijk besluit van 8 januari 1973 tot vaststelling van het statuut van het personeel van sommige instellingen van openbaar nut

1.2.2005 16.2.2005 Koninklijk besluit tot invoering van een evaluatieregime voor de houders van managementfuncties in de federale overheidsdiensten en tot wijziging van het koninklijk besluit van

7 november 2000 houdende oprichting en samenstelling van de organen die gemeenschappelijk zijn aan iedere federale overheidsdienst

1.2.2005 14.2.2005 Koninklijk besluit ter uitvoering van artikel 27, § 3, van de wet van 10 april 1995 betreffende de herverdeling van de arbeid in de openbare sector

1.2.2005 14.2.2005 Koninklijk besluit houdende wijziging van het koninklijk besluit van 16 mei 2003 betreffende de aanwijzing van tweetalig adjuncten bij wijze van overgangsmaatregel in de centrale

diensten van de federale overheidsdiensten

3.3.2005 24.3.2005 Koninklijk besluit houdende de terbeschikkingstelling van een personeelslid van het Belgisch Instituut voor postdiensten en telecommunicatie

11.3.2005 18.3.2005 Koninklijk besluit tot oprichting van een gemeenschappelijke dienst voor preventie en bescherming op het werk voor sommige federale overheidsdiensten

15.3.2005 24.3.2005 Koninklijk besluit houdende bepaling van sommige afdelingen van de centrale diensten van de Federale Overheidsdienst Sociale Zekerheid die de eenheid van rechtspraak

verzekeren

26.3.2005 1.4.2005 Koninklijk besluit tot vaststelling van de type-functies in het niveau A

7.4.2005 19.4.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 10 juli 2002 tot toekenning van een Copernicuspremie aan sommige personeelsleden van de rijksbesturen

7.4.2005 14.4.2005 Koninklijk besluit tot toekenning van een toelage aan de V.Z.W. Sociale Dienst van het Ministerie van Ambtenarenzaken voor het begrotingsjaar 2005

11.4.2005 20.5.2005 Koninklijk besluit houdende diverse bepalingen inzake selectie van statutair personeel

12.4. 2005 6.5.2005 Koninklijk besluit tot invoering van een evaluatieregime voor de houders van staffuncties in de federale overheidsdiensten en tot wijziging van het koninklijk besluit van 2 oktober 2002

betreffende de interne audit binnen de federale overheidsdiensten

18.4.2005 27.4.2005 Koninklijk besluit houdende benoeming van magistraten van de rechterlijke orde tot voorzitter of plaatsvervangend voorzitter in de Raden van Beroep ingesteld bij de Federale

Overheidsdienst Personeel en Organisatie en bij de Wetenschappelijke Instellingen van de Staat

18.4.2005 27.4.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 2 oktober 1937 houdende het statuut van het Rijkspersoneel en van het koninklijk besluit van 29 juni 1973 houdende

bezoldigingsregeling van het personeel van de federale overheidsdiensten

25.4.2005 6.10.2005 Koninklijk besluit tot vaststelling van de voorwaarden voor de indienstneming bij arbeidsovereenkomst in sommige overheidsdiensten

26.4.2005 13.5.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 20 december 2002 tot uitvoering, voor de overheidsdiensten die ressorteren onder sectorcomité XVIII,

Vlaamse Gemeenschap en Vlaams Gewest, van artikel 18, derde lid, van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de overheid en de vakbonden

van haar personeel

85

28.4.2005 12.5.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 3 september 2000 tot regeling van de tegemoetkoming van de Staat en van sommige openbare instellingen in de

vervoerskosten van de federale personeelsleden en tot wijziging van het koninklijk besluit van 20 april 1999 houdende toekenning van een vergoeding voor het gebruik van de fiets aan

de personeelsleden van sommige federale overheidsdiensten

4.5.2005 24.5.2005 Koninklijk besluit tot wijziging van artikel 224 van het koninklijk besluit van 4 augustus 2004 betreffende de loopbaan van niveau A van het rijkspersoneel

11.5.2005 30.5.2005 Koninklijk besluit ter uitvoering van artikel 14 van de wet van 10 april 1995 betreffende de herverdeling van de arbeid in de openbare sector

11.5.2005 19.5.2005 Koninklijk besluit houdende wijziging van het koninklijk besluit van 2 oktober 1937 houdende het statuut van het rijkspersoneel

27.5.2005 7.7.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 3 september 2000 tot regeling van de tegemoetkoming van de Staat en van sommige openbare instellingen in de

vervoerskosten van de federale personeelsleden en tot wijziging van het koninklijk besluit van 20 april 1999 houdende toekenning van een vergoeding voor het gebruik van de fiets aan

de personeelsleden van sommige federale overheidsdiensten

15.6.2005 29.6.2005 Koninklijk besluit tot wijziging van sommige koninklijke besluiten betreffende de stelsels van onderbreking van de beroepsloopbaan en van tijdskrediet in het kader van het eenvormig

maken van de regels inzake woonplaats

17.6.2005 8.7.2005 Koninklijk besluit houdende gedeeltelijke verdeling van het provisioneel krediet ingeschreven in het programma 04.31.2 van de algemene uitgavenbegroting voor het begrotingsjaar 2005

3.7.2005 8.7.2005 Koninklijk besluit houdende bepaling van sommige afdelingen van de centrale diensten van de Federale Overheidsdienst Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelings-

samenwerking die de eenheid van rechtspraak verzekeren

3.7.2005 8.7.2005 Koninklijk besluit tot bepaling van de minimale rechten in de zin van artikel 9bis, § 5, van de wet van 19 december 1974 tot regeling van de betrekkingen tussen de overheid en de

vakbonden van haar personeel

5.7.2005 20.7.2005 Koninklijk besluit houdende toekenning van een toelage aan het « Centre de droit public de l’Université libre de Bruxelles »

8.7.005 20.7.2005 Koninklijk besluit tot regeling van de toekenning van een vergoeding wegens begrafeniskosten in geval van overlijden van een lid van het personeel van een federale overheidsdienst

8.7.2005 14.7.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 29 oktober 2001 betreffende de aanduiding en de uitoefening van de managementfuncties in de federale overheidsdiensten

10.8.2005 17.8.2005 Koninklijk besluit betreffende de loopbaan van niveau D van het Rijkspersoneel en houdende diverse bepalingen betreffende de competentiemetingen en de gecertificeerde opleidingen

31.8.2005 12.9.2005 Koninklijk besluit ter uitvoering van artikel 14 van de wet van 10 april 1995 betreffende de herverdeling van de arbeid in de openbare sector

19.9.2005 30.9.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 18 januari 1965 houdende algemene regeling inzake reiskosten.

19.9.2005 14.10.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 18 januari 1965 houdende algemene regeling inzake reiskosten. - Erratum

19.9.2005 30.9.2005 Koninklijk besluit tot vaststelling, met het oog op de toepassing van artikel 43 van de wetten op het gebruik van de talen in bestuurszaken, gecoördineerd op 18 juli 1966, van de klas-

sen en de graden van de ambtenaren van bepaalde centrale diensten, die eenzelfde trap van de hiërarchie vormen

19.9.2005 30.9.2005 Koninklijk besluit tot vaststelling, met het oog op de toepassing van artikel 43ter van de wetten op het gebruik van de talen in bestuurszaken, gecoordineerd op 18 juli 1966, van de

betrekkingen van de ambtenaren van de centrale diensten van de federale overheidsdiensten, die eenzelfde trap van de hiërarchie vormen

20.9.2005 30.9.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 2 oktober 1937 houdende het statuut van het Rijkspersoneel en van het koninklijk besluit van 8 januari 1973 tot vaststel-

ling van het statuut van het personeel van sommige instellingen van openbaar nut

26.9.2005 29.9.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 8 juli 2005 tot wijziging van het koninklijk besluit van 29 oktober 2001 betreffende de aanduiding en de uitoefening van de

managementfuncties in de federale overheidsdiensten

4.10.2005 18.11.2005 Koninklijk besluit houdende uitvoering van artikel 3 van het koninklijk besluit nr. 141 van 30 december 1982 tot oprichting van een databank betreffende de personeelsleden

van de overheidssector

6.10.2005 25.10.2005 Koninklijk besluit houdende diverse maatregelen met betrekking tot de vergelijkende aanwervingsselectie en met betrekking tot de stage

12.10.2005 14.11.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 19 november 1998 betreffende de verloven en afwezigheden toegestaan aan de personeelsleden van de rijksbesturen

10.11.2005. 24.11.2005 Koninklijk besluit ter uitvoering van artikel 14 van de wet van 10 april 1995 betreffende de herverdeling van de arbeid in de openbare sector

18.11.2005 1.12.2005 Koninklijk besluit betreffende de aanduiding en uitoefening van managementfuncties binnen het Instituut voor de gelijkheid van vrouwen en mannen

6.12.2005 12.12.2005 Koninklijk besluit tot wijziging van het koninklijk besluit van 19 april 1999 tot vaststelling van de elementen van de ongevalsaangifte over te dragen aan het

Fonds voor Arbeidsongevallen

15.12.2005 23.12.2005 Koninklijk besluit houdende wijziging van het koninklijk besluit van 16 mei 2003 betreffende de aanwijzing van tweetalig adjuncten bij wijze van overgangsmaatregel in de centrale

diensten van de federale overheidsdiensten

22.12.2005 20.1.2006 Koninklijk besluit ter uitvoering van artikel 14 van de wet van 10 april 1995 betreffende de herverdeling van de arbeid in de openbare sector

Omzendbrieven afgekondigd of gepubliceerd in 2005

afkondiging publicatie

27.1.2005 4.2.2005 Omzendbrief P&O/DO/1. - Implementatie van het duurzame ontwikkelingsbeleid bij de overheidsopdrachten van leveringen gelanceerd door aanbestedende overheden van de

federale overheid die behoren tot de klassieke sectoren

14.2.2005 14.4.2005 Omzendbrief nr. 554 betreffende de herverdeling van de arbeid in de openbare sector

23.2.2005 3.3.2005 Omzendbrief nr. 553. - Vakantiegeld 2005

18.4.2005 27.4.2005 Omzendbrief nr. 551. - Sectoraal akkoord 2003-2004 voor het federaal administratief openbaar ambt (protocol nr. 500 van 22 september 2004). - Terugbetaling van de eventuele

verplaatsingskosten van de vakbondsafgevaardigden voor hun deelname aan de onderhandelings- en overlegcomités

15.6.2005 24.6.2005 Omzendbrief nr. 555. - Aanpassing van het bedrag van de kilometervergoeding

18.11.2005 9.2.2006 Omzendbrief P&O/DO/2 betreffende het aankoopbeleid van de federale overheid ter bevordering van het gebruik van duurzaam geëxploiteerd hout

22.11.2005 6.12.2005 Omzendbrief nr. 557. - Verplaatsingskosten bij medisch controleonderzoek

30.11.2005 2.12.2005 Omzendbrief nr. 558. - Eindejaarstoelage 2005

16.12.2005 21.12.2005 Omzendbrief nr. 556. - Brugdagen voor 2006

Ministeriële besluiten afgekondigd of gepubliceerd in 2005

afkondiging publicatie

24.12.2004 13.1.2005 Ministerieel besluit houdende goedkeuring van het huishoudelijk reglement van het wegingscomité

18.2.2005 23.2.2005 Ministerieel besluit houdende de samenstelling van de overkoepelende commissie vakrichtingen

25.2.2005 2.3.2005 Ministerieel besluit betreffende de functiefamilies en de gecertificeerde opleidingen in de niveaus B en C

16.3.2005 24.3.2005 Ministerieel besluit houdende de samenstelling van de commissies voor de vakrichtingen

22.4.2005 28.4.2005 Ministerieel besluit tot wijziging van het ministerieel besluit van 16 maart 2005 houdende de samenstelling van de commissies voor de vakrichtingen

2.5.2005 20.5.2005 Ministerieel besluit houdende aanstelling of erkenning van de leden van het Beheerscomité van FED+

27.6.2005 14.7.2005 Ministerieel besluit houdende de samenstelling van het uitgebreid wegingscomité bij de Federale Overheidsdienst Personeel en Organisatie

27.6.2005 14.7.2005 Ministerieel besluit houdende goedkeuring van het huishoudelijk reglement van het uitgebreid wegingscomité

19.7.2005 23.8.2005 Ministerieel besluit tot aanwijzing of erkenning van de assessoren en van de plaatsvervangende assessoren in, en tot aanwijzing van de griffier-rapporteur en van de plaatsvervangende

griffier-rapporteur bij de Duitstalige afdeling van de Interdepartementale Raad van Beroep

9.11.2005 21.11.2005 Ministerieel besluit houdende de lijst van de gecertificeerde opleidingen van de vakrichtingen van het niveau A

25.11.2005 6.12.2005 Ministerieel besluit tot vaststelling van de samenstelling van de Interparastatale stagecommissie van de openbare instellingen van sociale zekerheid en de instellingen van categorie

D zoals bepaald door de wet van 16 maart 1954 betreffende de controle op sommige instellingen van openbaar nut

28.11.2005 27.12.2005 Ministerieel besluit houdende aanduiding binnen de Federale Overheidsdienst Personeel en Organisatie, van de hiërarchische meerderen die bevoegd zijn om voorlopige

voorstellen te doen inzake tuchtstraffen

30.11.2005 8.12.2005 Ministerieel besluit houdende de lijst van de gecertificeerde opleidingen van de vakrichtingen van het niveau A

6.12.2005 12.12.2005 Ministerieel besluit tot wijziging van het ministerieel besluit van 7 februari 1969 tot vaststelling van de modellen voor aangifte van een ongeval en voor het indienen van een

doktersattest inzake arbeidsongevallen in de overheidssector

8.2.2006 Errata

15.12.2005 5.1.2006 Ministerieel besluit tot regeling van de toekenning van een toelage voor onregelmatige prestaties voor de personeelsleden van de Federale Overheidsdienst Personeel en Organisatie

20.12.2005 31.1.2006 Ministerieel besluit tot wijziging van het ministerieel besluit van 20 september 2004 houdende de samenstelling van het wegingscomité bij de Federale Overheidsdienst Personeel en Organisatie

87

index

ambtenarenzaken 53, 60, 69, 70, 86, 84
balanced scorecard 5, 31, 47, 51, 77
bevorderingsselectie 60
bibliotheek 24, 26
blended learning 16, 17, 20, 21
brochure 3, 14, 15, 16, 17, 18, 22, 30, 47, 55, 61
Business Process Re-engineering (BPR) 46, 47, 48, 49, 51
catalogus 3, 16, 24, 26, 61, 88
Comité A 35
Comité B 35, 44
COMMCollection 28, 29, 83
Common Assessment Framework (CAF) 47, 49
communicatie 16, 22, 29, 30, 31, 61, 82, 83

competentiemeting 16, 18, 23, 31, 85
Congo 70, 82
diversiteit 2, 7, 16, 20, 27, 57, 59, 60, 61, 62, 63, 76, 83
duurzame ontwikkeling 3, 28, 71, 72, 83
e-campus 21
eCommunities 15, 17, 25, 27, 30, 83, 86
e-HR 67, 75, 82
e-procurement 56, 57
e-recruiting 12, 41, 76
e-tendering 57, 75
ERP 56
evaluatie 20, 28, 38, 40, 42, 47, 49, 51, 59
functiebeschrijving 39, 70
functiefamilie 3, 18, 23, 40, 41, 86
gecertificeerde opleiding 3, 5, 15, 16, 17, 18, 19, 20, 25,
				 39, 40, 41, 52, 76, 83, 85, 86
groepscontract 72
helpdesk 52, 75
hospitalisatieverzekering 35, 36, 37, 72
ICT 23, 56, 75, 82
interne controle 66, 77, 83

interne markt 12, 41
intranet 28, 31
kadaster 2, 35, 44, 83
kennismanagement 20, 26, 27, 30
kwaliteit 10, 18, 31, 49, 50, 83
Litouwen 70
loopbaan 3, 30, 31, 39, 40, 41, 61, 83, 85
manager 5, 10, 42, 43, 61
mandaatfunctie 9, 10, 41
mandaathouder 38, 42, 43, 77, 83
meldpunt 22
netwerk 20, 26, 27, 29, 60, 61, 63, 69
news P-O 2, 31, 83
Newsflash 83
niveau A 9, 14, 15, 17, 18, 19, 20, 23, 25, 30, 31, 39, 44,
	 61, 83, 84, 85, 86
niveau B 3, 18, 19, 23, 40, 83
niveau C 9, 17, 23, 40, 60
niveau D 3, 17, 19, 20, 23, 30, 31, 40, 41, 44, 85
onthaalbrochure 15
onthaaldag 16
ontwikkelcirkels 15, 17, 22, 61, 65
opleiding 3, 5, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 25,
			 26, 27, 30, 35, 39, 40, 41, 47, 49, 52, 54, 61,
			 63, 66, 69, 70, 72, 76, 79, 83, 85, 86
organisatieontwikkeling 34, 39, 51
overheidsopdrachten 47, 56, 57, 71, 72, 77, 86
overgang 17, 40, 42, 83
parlementaire vraag 77
pc-vaardigheden 16, 17, 23
personeelsplan 27, 53, 54, 55
P&O Horizon 83
project 3, 20, 21, 26, 27, 28, 29, 46, 47, 48, 49, 50, 51, 55,
		 56, 57, 60, 65, 70, 75, 76, 77, 83, 84

publicatie 9, 27, 33, 44, 47, 60, 84, 86
Public Management Programme (PuMP) 17, 20, 51
raamcontract 29, 71, 72
selectie 9, 10, 11, 12, 41, 44, 52, 59, 60, 61, 70, 84
Selor@home 83
sportdag 37
stafdienst 27, 31, 48, 51, 56, 75, 76, 77, 82
staffuncties 42, 43, 61, 84
Statform 21
stage 15, 16, 17, 61, 85
studie- en documentatiecentrum 26
taaltest 60
Talent@Public 11
telewerk 51
tevredenheidsenquête 5, 25, 30, 39, 50, 51, 67
toepassingsproef 23
topbedrijf 3, 5, 67
vakorganisatie 35
vakrichting 18, 19, 39, 86
verbeterproject 47, 49, 50, 83
verlof 31, 32, 33, 34, 79
voordeelkaart 37

2005

contactgegevens

FOD Personeel en Organisatie

Wetstraat 51

BE-1040 Brussel

T +32(0)2 790 58 00

F +32(0)2 790 58 99

info@p-o.be

Meer info:

www.p-o.be

www.belgium.be > ambtenaren

Opleidingsinstituut van de Federale Overheid (OFO)

Bischoffsheimlaan 15

BE-1000 Brussel

T +32(0)2 229 73 11

F +32(0)2 217 53 48

info@ofoifa.fgov.be

Meer info: www.belgium.be > ambtenaren >

leren en evalueren

SELOR

Bischoffsheimlaan 15

BE-1000 Brussel

T +32(0)800 505 54 (N) en +32(0)800 505 55 (F)

F +32(0)2 788 68 44

info@selor.be

Meer info: www.selor.be

Federale Overheidsdienst
Personeel en Organisatie

rillijn

Wetstraat 51 	 T. +32 (0)2 790 58 00 	 info@p-o.be
BE-1040 Brussel 	 F. +32 (0)2 790 58 99 	 www.p-o.be

Verantwoordelijke uitgever: Georges Monard • Wetstraat 51 • BE-1040 Brussel • Wettelijk depot: D/2006/7737/15

