

NIEUW TALENT IN DE LEER BIJ ERVAREN COLLEGA'S

KIELDRECHTSLUIS
FEESTELIJK GEOPEND

VERKEERSCENTRUM VOLGT
FILES OP DE VOET

WORKSHOP 'STORYTELLING'
DOOR PAUL JAMBERS

EDITO

LEREN VAN ELKAAR

Expertise delen en van elkaar leren: in het vernieuwde departement MOW is dat belangrijker dan ooit. In dit warme herfstnummer tonen twee duo's hoe nieuw talent en ervaren collega's elkaar kunnen versterken. Want coaching is tweerichtingsverkeer: ook de coach steekt er veel van op.

Kennis en informatie delen kan ook op grotere schaal nuttig zijn. Zo kiest MOW elk maand een 'afdeling van de maand' die haar activiteiten in de kijker mag zetten. In juni mocht de afdeling Beleid de spits afbijten. Het Verkeerscentrum informeert de klok rond over files en verkeersproblemen. Omgekeerd kunnen MOW-collega's ook heel wat van anderen opsteken. Zo gingen de communicatieverantwoordelijken bij Paul Jambers in de leer.

Als het op haven- en binnenvaartkennis aankomt, is de expertise van MOW wereldwijd gekend. In deze MOWmag lees je hoe koning Filip de Kieldrechtssluis feestelijk heeft geopend en waarom Pukkelpop afgelopen zomer opnieuw voor transport over het Albertkanaal koos. Je komt ook meer te weten over het onderzoek naar dynamische kielspeling dat het Waterbouwkundig Laboratorium samen met de Universiteit Gent heeft uitgevoerd.

Wil jij ook weten wat je MOW-collega's met jou willen delen? Blader dan snel door deze nieuw-maar-ervaren MOWmag!

Herfstige groeten,

De redactie

Inhoud

3

Eerste snelweg met bovenleiding voor hybride trucks

4

Actua

6

Nieuw talent in de leer bij ervaren collega's

9

Communicatie

10

Havennieuws

12

Doe mee aan de grote verkeersquiz!

13

Verkeerscentrum informeert de klok rond over files

14

Op weg naar beter toegankelijke Scheldehavens

16

Veilig verkeer

17

'Aanspreekpunten communicatie' in de leer bij Jambers

18

Binnenvaart

20

Sportief door Brussel

COLOFON

MOWmag brengt informatie over actuele thema's en activiteiten van het Vlaamse ministerie van Mobiliteit en Openbare werken

Redactieadres: MOWmag, Koning Albert II-laan 20 bus 2, 1000 Brussel

Info@mow.vlaanderen.be

Verantwoordelijke uitgever:

Filip Boelaert, secretaris-generaal

Redactieraad: Nancy De Ceuleneer (Dept MOW), Tom Moortgat (MDK), Jenny Leemans (AWV)

Redactie, concept en lay-out:

Pantarein

EERSTE SNELWEG MET BOVENLEIDING VOOR HYBRIDE TRUCKS

Hybride auto's hebben hun waarde al ruimschoots bewezen. De techniek is ook bruikbaar voor zwaardere voertuigen zoals vrachtwagens, maar er zijn wel technische aanpassingen nodig. Technologieconcern Siemens AG experimenteert in Zweden met 'trolleytrucks': vrachtwagens die een elektrische bovenleiding gebruiken.

Hybride aandrijving voor bussen en vrachtwagens is perfect mogelijk, maar het vraagt wel technische aanpassingen, zoals de optimalisatie van de aandrijflijn en het opschalen van de batterijen. Verschillende Europese vrachtwagenconstructeurs experimenteren met milieuvriendelijke aandrijfsystemen: hybride (diesel-elektrisch of CNG-elektrisch), brandstofcellen, batterijen of trolleyssystemen.

Verbeterde hybride

Het Duitse technologieconcern Siemens AG startte onlangs een proefproject op met trolleytrucks.

Zo'n truck rijdt altijd op elektriciteit, in tegenstelling tot 'gewone' hybrides. Op een gewone weg zorgt een dieselmotor voor de aandrijving van een generator. Die levert stroom voor de elektromotor. Omdat de dieselmotor constant hetzelfde aantal omwentelingen maakt, kan hij optimaal worden afgesteld. Het grootste voordeel boekt de truck op wegen met stroomdraden boven de rijbaan. Zodra de pantografen (de stroomafnemers) op de cabine contact maken met de draden, loopt er stroom naar de elektromotor en stopt de dieselmotor. Moet de chauffeur uitwijken, dan neemt een accu de stroomvoor-

ziening over tot de dieselmotor automatisch start.

Tests in Stockholm

Siemens experimenteert al enkele jaren met hybride trucks die hun stroom van een bovenleiding halen. In samenwerking met vrachtwagenfabrikant Scania legde de electronicareus onlangs in de buurt van Stockholm een twee kilometer lang traject voor hybride dieseltrucks aan. De 'e-Highway' is vooral bedoeld om luchtvervuiling tegen te gaan. Twee hybride vrachtwagens zullen het systeem testen. In juli 2017 wordt een gelijkaardig traject geopend in Californië, op de drukke Highway 710. Als het project slaagt, wordt het uitgebreid tot 30 kilometer: nagenoeg de volledige reisweg tussen LA en Long Beach.

Siemens experimenteert in Zweden met hybride trucks die hun stroom van een bovenleiding halen.

300 DEELNEMERS OP INFOSESSIES 'E-INVOICING'

Vanaf 1 januari 2017 moeten leveranciers van de Vlaamse overheid elektronische facturen versturen. Om dat vlot te laten verlopen, werden afgelopen zomer vijf infosessies georganiseerd. 300 deelnemers van bijna 200 bedrijven waren op de afspraak.

Een elektronische factuur of e-factuur kan automatisch door een computersysteem worden verwerkt. Het doormailen van een factuur als pdf-bestand is dus niet voldoende. Om zijn leveranciers aan te moedigen om zich tijdig voor te bereiden, organiseerde het beleidsdomein MOW (in samenwerking met het Facilitair Bedrijf) in juni 2016 vijf infosessies. Elke leverancier die sinds begin 2015 minstens vier facturen naar MOW stuurde, kreeg een uitnodiging.

Overschakelen

Tijdens de infosessies kregen de leveranciers een algemene uitleg over e-invoicing en werd besproken hoe bedrijven naar e-facturatie kunnen overschakelen. Voor het ontvangen van e-facturen maken de federale overheid, de gewesten en de lokale overheden gebruik van eenzelfde platform, Mercurius. Zo heeft een leverancier slechts één aanleverpunt voor e-facturen voor de overheid in België. Bovendien kunnen bedrijven met de gestandaardiseerde netwerkinfrastructuur (Peppol) ook onderling e-facturen verzenden.

Vanaf 1 januari 2017 hebben leveranciers dus nog twee mogelijkheden om facturen te verzenden naar de overheid:

- Via het **leveranciersportaal van Mercurius**. Dit kanaal is gratis en makkelijk in gebruik te nemen. De gebruiker meldt zich aan met zijn e-ID en voert de e-facturen manueel in. Via het portaal kan ook de status van verzonden facturen geraadpleegd worden.
- Via een **Peppol-aansluitingspunt** van een derde partij (een dienstverlener). De originele factuur wordt omgezet in XML-formaat en via het Peppol-netwerk verzonden. Momenteel is het aantal aansluitingspunten nog beperkt tot enkele ICT-bedrijven. Op termijn kunnen ook banken en leveranciers van boekhoudpakketten als aansluitingspunt optreden.

BELEID WAS EERSTE 'AFDELING VAN DE MAAND'

Met de 'Afdeling van de maand' wordt elke maand een andere afdeling in de kijker gezet. In juni mocht de afdeling Beleid de spits afbijten.

De directieraad van het departement MOW wil graag de handen uit de mouwen steken om het motto 'expertise in beweging' tastbaar te maken voor iedereen. Op het startevent Expertise in Beweging in januari is immers gebleken dat kennisdeling en contacten binnen het departement erg belangrijk zijn. Het initiatief 'Afdeling van de maand' biedt een uitgelezen kans om telkens een andere afdeling in de kijker te zetten. De afdeling Beleid was in juni als eerste aan de beurt. Met een fotodagboek, presentaties bij verschillende afdelingen en een brochure poogden ze hun activiteiten zichtbaar te maken.

Heb je het gemist, of wil je alles nog eens bekijken? Check www.mow.vlaanderen.be/eib/afdelingmaand/index-beleid.php.

FINANCIËEL STEUNTJE VOOR SCHOOLGAANDE KINDEREN

Cursussen, sportclubs, muzieklessen, tekenlessen ... Schoolgaande kinderen krijgen veel kansen, maar daar hangt wel een kostenplaatje aan vast. De Sociale Dienst steunt gezinnen die het financieel moeilijk hebben.

Omdat de Sociale Dienst voor het Vlaams Overheidspersoneel niet wil dat kinderen kansen missen, neemt ze het op voor gezinnen die het financieel moeilijk hebben. Zit je in schuldbemiddeling of heb je zware financiële moeilijkheden waardoor de schoolkosten en inschrijvingsgelden van je kinderen zwaar wegen? Neem dan contact op met de maatschappelijk assistent van jouw regio. Na een financieel en sociaal onderzoek gaan we na of de Sociale Dienst je kan helpen.

Je vindt alle maatschappelijk assistenten op www.vlaanderen.be/socialedienst.

NIEUW TALENT IN DE LEER BIJ ERVAREN COLLEGA'S

Startende werknemers krijgen bij het departement MOW vaak een mentor toegewezen. De coach deelt zijn kennis en ervaring en maakt het nieuwe talent wegwijs bij MOW. Is zo'n coachingtraject zinvol? Deze twee duo's vinden van wel.

“IVAR WIL ZIJN KENNIS EN ERVARING GRAAG DELEN”

Tine Rottiers (26)

Junior studie-ingenieur Sluisdeuren en Stuwlementen

EXPERTISE BETON & STAAL (EBS), BRUSSEL

Als studie-ingenieur staat Ivar Hermans in voor het ontwerp van sluisdeuren en beweegbare stuwlementen. Hij geeft ook advies over onder meer constructies en herstellingen. Jarenlang runde hij de sectie alleen, maar intussen heeft hij drie jongere collega's. Tine Rottiers maakt sinds 2014 deel uit van het team.

Hoe is jullie samenwerking begonnen?

Ivar Hermans: “Toen Tine hier twee jaar geleden aan de slag ging, heb ik haar wegwijs gemaakt in ons werkdomein: hoe ziet een constructieconcept eruit, hoe wordt alles berekend, hoe maak je alles duidelijk voor tekenaars en aannemers ... Ze pikte alles heel snel op.”

Tine Rottiers: “Vandaag werken we elk aan onze eigen projecten, maar ik kan altijd bij Ivar en mijn andere collega's terecht om te overleggen.”

“TINE DURFT MIJN METHODES IN VRAAG TE STELLEN”

Ivar Hermans (54)

Senior studie-ingenieur Sluisdeuren en Stuwlementen

Tine, heb jij al veel van Ivar opgestoken?

Tine Rottiers: “Door zijn ruime ervaring heeft Ivar vaak goede ideeën over rekenmethodes, concepten die ooit in een andere sluis zijn gebruikt. Hij wil die ervaring ook graag delen. Bovendien is Ivar heel sterk in wiskunde. Als ik aan een complex probleem werk dat niet binnen de gebruikelijke lijnen valt, staat hij altijd klaar om mee te rekenen en alternatieven te zoeken.”

Ivar, haal jij ook voordeel uit je samenwerking met Tine?

Ivar Hermans: “Tine is een kritische geest die mijn vertrouwde methodes in vraag durft te stellen. Ik heb vijftien jaar alleen gewerkt en mijn job altijd zo goed mogelijk gedaan. Maar dat wil niet zeggen dat er geen verbetering mogelijk is. Overleg vraagt meer energie, maar we komen wel tot betere beslissingen.”

Zijn er ook struikelblokken in jullie samenwerking?

Tine Rottiers: “Het enige minpuntje is het delen van informatie. Ivar is het gewend om veel zaken op papier bij te houden, in plaats van ze op ons netwerk te zetten. Als hij dan afwezig is, vind ik bepaalde info niet terug.”

Ivar Hermans: “Ik heb te lang alleen gewerkt. (lacht) Maar ik probeer erop te letten.”

Hebben jullie nog tips voor andere duo's?

Tine Rottiers: “Een open communicatie is heel belangrijk! Welke vraag ik ook heb, ik mag ze altijd aan Ivar stellen. Hij neemt kritische vragen niet persoonlijk, maar beschouwt ze als een gelegenheid om projecten opnieuw te bekijken.”

Ivar Hermans: “We hebben vandaag ook veel meer mogelijkheden om zaken diepgaander te onderzoeken: daarin zijn we elkaars gelijken en moedig ik de jonge collega's aan om ook zelf initiatief te nemen.”

“DE KENNIS DIE AN HEEFT, HAAL JE NIET ALLEEN UIT BOEKEN”

“JOREN GEEFT DE INNOVATIE IN ONS TEAM EEN BOOST”

Joren Andries (28)

Ingenieur Geotechnische
Laboratoriumproeven

An Baertsoen (46)

Celhoofd Geotechnische
Laboratoriumproeven

GEOTECHNIEK, ZWIJNAARDE

An Baertsoen werkt sinds 1995 voor het departement MOW. Momenteel is ze celhoofd van het Geotechnisch Laboratorium. Sinds twee jaar werkt ze nauw samen met Joren Andries.

Hoe is jullie samenwerking begonnen?

An Baertsoen: “Als leidinggevende heb ik steeds minder tijd voor de technische aspecten van mijn job. Joren komt mij en mijn team daarin ondersteunen. Ik probeer vooral aan te geven wat we willen bereiken, Joren zoekt dan uit hoe we dat kunnen realiseren. Bij het introduceren van nieuwe proefmethodes zoeken we samen naar alternatieven. Zo leren we elke dag van elkaar.”

Joren, heb jij al veel van An opgestoken?

Joren Andries: “Doordat we een kantoor delen, pik ik veel zaken snel op. Gewoon al horen welke problemen er zijn en welke oplossingen An voorstelt, is een boeiende opleiding. Intussen werk ik steeds vaker ook zelfstandig oplossingen uit, soms in mijn eentje, soms in een team met enkele collega's. An geeft dan feedback op mijn voorstellen. Zo heb ik me snel kunnen inwerken.”

“Door haar bijdrage aan de CEN-werkgroep, die de nieuwe normen voor laboratoriumproeven op grond voorbereidt, weet An wat er aan de regelgeving gaat veranderen en kan ze dat ruim kaderen. Ook bij meer innovatieve proeven komt haar ervaring goed van pas. Haar voeling met de grond en met proefresultaten komt niet alleen uit boeken, maar ook uit heel wat voorbije proefcampagnes en uit een verleden als studie-ingenieur.”

An, kun jij ook zaken leren van Joren?

An Baertsoen: “Absoluut. Ik merk vaak dat Joren uit een digitaal tijdperk komt. Terwijl ik probeer uit te stippelen waar we naartoe willen, worstel ik om alle informatie daarrond bij te houden. Joren brengt structuur in die chaos, met tools en databases. Zijn inzicht in de nieuwe meettechnieken is een dagelijkse meerwaarde. Het gemak waarmee hij en andere jonge collega's zich in de digitale wereld bewegen, heeft ons innovatief denken een boost gegeven.”

Hebben jullie nog tips voor andere duo's die van elkaar willen leren?

An Baertsoen: “Ik heb ervaren dat het positief werkt om iemands sterke punten snel te onderkennen en in te zetten. Werken met 'uitdagingen', eerder dan een klassiek opleidingstraject, is een goede keuze gebleken.”

BLIJF OP DE HOOGTE MET ONS PERSOVERZICHT

Sinds eind juni zet het team Communicatie elke dag een persoverzicht online. Alles wat in de Vlaamse kranten verschijnt over het beleidsdomein Mobiliteit en Openbare Werken lees je voortaan op het intranet.

Elke dag worden er twee persoverzichten aangemaakt: Beleid en Veiligheid. Samen omvatten ze zowat het hele beleidsdomein. Voor de samenstelling van het persoverzicht maakt het team Communicatie gebruik van GoPress. Die uitgebreide nieuwsdatabase wordt gescreend op zo'n 200 trefwoorden.

Favoriet

Je vindt het persoverzicht op het intranet van het beleidsdomein MOW, onder het thema 'communicatie'. Wil je de actualiteit op de voet volgen? Zet het persoverzicht dan bij de favorieten in je browser.

Sinds 19 augustus vind je op www.geopunt.be de historische topografische kaarten van het Ministerie van Openbare Werken en Wederopbouw (periode 1950–1970) digitaal terug.

Toen Mobiliteit en Openbare Werken gewestelijke bevoegdheden werden, werden de topografische kaarten van het Ministerie van Openbare Werken en Wederopbouw verdeeld tussen het Vlaamse en het Waalse gewest. Een honderdtal kaarten kwam uiteindelijk terecht in het archief van de afdeling Algemene Technische Ondersteuning (ATO).

Steden en kust

In 2015 besliste ATO om de historische kaarten te laten digitaliseren en ze beschikbaar te maken voor het publiek. De kaarten omvatten een groot deel van de kust en de steden Brugge, Roeselare, Kortrijk, Gent, Antwerpen, Brussel (en omgeving), Leuven, Diest en Genk. Wie de historische topografische kaarten wil raadplegen, kan terecht op www.geopunt.be, onder het item 'Kaarten en plaatsen'.

WWW.GEOPUNT.BE MAAKT HISTORISCHE TOPOGRAFISCHE KAARTEN BESCHIKBAAR

Het vrachtschip MS Grande Lagos mocht als eerste door de nieuwe sluis varen.

KIELDRECHTSLUIS FEESTELIJK GEOPEND DOOR KONING FILIP

Op 10 juni 2016 werd de Kieldrechtssluis officieel ingehuldigd. Koning Filip en minister Ben Weyts waren daarbij aanwezig.

De Kieldrechtssluis ligt op het einde van het Deurganckdok en vormt een verbinding tussen de Schelde en het Waaslandkanaal. Via de sluis hebben schepen toegang tot alle andere dokken op de Linkerscheldeoever: het Doeldok, het Verrebroekdok, het Vrasenedok en het Noordelijk en Zuidelijk Insteekdok.

Grootste ter wereld

De Kieldrechtssluis – de vroegere Deurganckdoksluis – is 500 meter lang, 68 meter breed en 17,8 meter diep en mag zich de grootste sluis ter wereld noemen. De bouw nam een kleine vijf jaar in beslag en kostte in totaal 382 miljoen euro. Op 10 juni werd de sluis officieel ingehuldigd door Zijne Majesteit Koning Filip. Meeten mocht ook het eerste commerciële schip, de MS Grande Lagos, door de sluis varen. De koning feliciteerde de projectingenieurs die het huzarenstukje realiseerden en sprak onder anderen met minister Ben Weyts en enkele toplui van de internationale havenwereld. Inmiddels is de sluis volop in gebruik.

Koning Filip en minister Ben Weyts woonden de plechtigheid bij.

De achterhaven van Zeebrugge heeft dringend een tweede toegang nodig.

STARTBESLISSING IN 'COMPLEXE PROJECTEN' ZEEBRUGGE EN ANTWERPEN

Op 15 juli 2016 nam de Vlaamse Regering de startbeslissingen voor twee projecten die de havens van Antwerpen en Zeebrugge zullen doen groeien. Beide projecten worden uitgevoerd volgens de nieuwe procesaanpak voor complexe projecten.

De achterhaven van Zeebrugge is een zone die volop groeit. Momenteel verloopt het scheepvaartverkeer naar die achterhaven langs één sluis, de Pierre Vandammesluis, omdat de Visartsluis sterk verouderd is. Een nieuwe tweede toegang is noodzakelijk. In het havengebied van Antwerpen is er dan weer nood aan extra containerbehandelingscapaciteit om de verwachte groei te kunnen opvangen. Vanaf 2019 zal de huidige capaciteit daar een kritische drempel bereiken.

Waarom 'complex'?

In Zeebrugge worden diverse locaties voor een nieuwe sluis bestudeerd.

Zodra de keuze gemaakt is, volgt de technische uitwerking. Er wordt ook bekeken of synergieën met andere projecten mogelijk zijn. In Antwerpen hangt de ontwikkeling van containerbehandelingscapaciteit samen met logistieke en industriële ontwikkeling. Extra goederenstromen voeden de industrie en versterken de hubfunctie van de haven, maar de verkeersontsluiting moet mee evolueren.

Eerste stap

In beide gevallen werd gekozen voor een procesaanpak die steunt op participatie, openheid en overleg.

De nieuwe werkwijze voor 'complexe projecten' streeft naar een efficiënt en kwaliteitsvol proces dat een complex project moet realiseren binnen een aanvaardbare termijn en met een maximaal draagvlak. De procedure (decreet van 25 april 2014) omvat vier fases (verkenning, onderzoek, uitwerking en uitvoering) met twee openbare onderzoeken en drie beslismomenten (startbeslissing, voorkeursbesluit en projectbesluit). Voor de projecten in Zeebrugge en Antwerpen is de startbeslissing nu genomen.

DOE MEE AAN DE GROTE VERKEERSQUIZ!

Meer dan 10 procent van alle arbeidsongevallen zijn verkeersongevallen. Bij dodelijke arbeidsongevallen is dat zelfs de helft. Omdat verkeersveiligheid ons allemaal aanbelangt, organiseert de Vlaamse Stichting Verkeerskunde (VSV) de Grote Verkeersquiz. Hoe goed ken jij de verkeersregels?

Van 17 oktober tot en met 30 november kun je deelnemen aan de Grote Verkeersquiz, een initiatief van de Vlaamse Stichting Verkeerskunde (VSV). Met de quiz wil de VSV onze verkeerskennis oprispen en de verkeersveiligheid verhogen. Voor het tweede jaar op rij kunnen ook bedrijven en organisaties aan de Grote Verkeersquiz deelnemen en zo hun medewerkers op een makkelijke en leuke manier sensibiliseren rond verkeersveiligheid. Het Vlaams ministerie van Mobiliteit en Openbare Werken mag daarbij uiteraard niet ontbreken.

Meedoen?

Het concept is heel eenvoudig. De Grote Verkeersquiz is een onlinequiz waarmee je je verkeerskennis in minder dan tien minuten op een leuke manier oprispt. Vorig jaar doorliepen meer dan 80.000 deelnemers de twintig meerkeuzevragen. De beste quizzer van MOW krijgt, naast eeuwige roem en respect van alle collega's, twee cinematickets en een bijhorende food & drink-voucher. Halen we als ministerie de top 2 van best scorende bedrijven en organisaties, dan winnen we een cursus eco-driving voor drie personen. Daag je collega's uit en doe mee!

www.degroteverkeersquiz.be

Aantal arbeidsongevallen in het verkeer per 1000 werknemers volgens economische sector (NACE), 2010-2012

De overheid, een brokkenpilot?

Volgens een studie van het Belgisch Instituut voor de Verkeersveiligheid (BIVV) gebeuren er in de overheidssector zo'n 6,6 arbeidsongevallen in het verkeer per 100 werknemers. De overheid staat daarmee op de vijfde plaats in de rangschikking volgens economische sector. De meeste ongevallen gebeuren in het onderwijs.

VIA WEB, GPS OF RADIO

VERKEERSCENTRUM INFORMEERT DE KLOK ROND OVER FILES

Het lange verkeersbulletin over de spitsfiles? De gps die je waarschuwt voor hinder op de snelweg? Alle wegen leiden naar het Vlaams Verkeerscentrum, de eerste bron van verkeersinformatie in Vlaanderen. “We houden de situatie op de Vlaamse wegen 24 uur per dag in de gaten”, zegt woordvoerder Peter Bruyninckx.

Een gekantelde vrachtwagen, botsingen door felle regen, vakantiefiles naar de kust ... De collega's van het Vlaams Verkeerscentrum houden het snelwegverkeer nauwlettend in de gaten. Ruim 4.300 detectielussen in het wegdek en 1.100 verkeerscamera's signaleren elke vertraging of ongewone gebeurtenis. “Onze operatoren controleren elke melding van de meetlussen, van intelligente camera's en van de wegpolitie”, vertelt woordvoerder **Peter Bruyninckx**. “Als het misgaat, grijpen we meteen in: door boodschappen te plaatsen op de dynamische tekstborden, rijstroken af te kruisen of spitsstroken open te stellen. We proberen iedereen vlot en veilig door de verkeersdrukte te loodsen.”

Onzichtbare copiloot

Zodra het verkeer ergens vastloopt, komt het erop aan om de weggebruikers zo snel mogelijk te waarschuwen.

De media zijn dan een onmisbare partner. Peter Bruyninckx: “Alle informatie staat meteen op onze website. Via TMC-technologie (Traffic Message Channel) laten we ook de actuele gegevens in gps-systemen aanpassen. Op een gemiddelde werkdag raadplegen zo'n 45.000 mensen onze website, en meer dan 30.000 mensen volgen @verkeerscentrum op Twitter.”

Het Verkeerscentrum staat ook voortdurend in contact met radio- en krantenredacties. “Niet zelden hang ik voor dag en dauw met journalisten aan de lijn”, zegt Peter Bruyninckx. “Als we weggebruikers voor of tijdens hun rit inlichten over hinder op de weg, kunnen ze hun route wijzigen, later vertrekken of voor het openbaar vervoer kiezen. Zo vermijden we dat nog meer mensen zich vastrijden in de file.”

www.verkeerscentrum.be

1 JAAR WOORDVOORDER

Wie is Peter Bruyninckx?

- * 46 jaar
- * Getrouwd
- * Hobby's: citytrips, Franse en Spaanse literatuur
- * Passie: “Communiceren en informeren! Verkeer kent geen uren, dus als woordvoerder ben ik dag en nacht bereikbaar. Alleen op reis kan ik het echt even loslaten. Het is soms hectisch, maar ik hou ervan om sociaal relevant werk te doen. Samen met mijn team probeer ik de weggebruikers zo goed mogelijk te helpen.”

DYNAMISCHE KIELSPILING OP WEG NAAR BETER TOEGANKELIJKE SCHELDEHAVENS

Schepen die diep in het water liggen, kunnen niet op elk moment door het Scheldegebied varen. Pas als de kielspeling – de ruimte tussen de scheepskiel en de rivierbodem – groot genoeg is, mogen ze vertrekken. Een nieuwe, dynamische berekening van de kielspeling vergroot het tijvenster waarbinnen schepen kunnen varen.

Elk diepliggend schip dat de Schelde wil bevaren, heeft de toelating nodig van de Gemeenschappelijke Nautische Autoriteit (GNA) in Vlissingen. De GNA berekent de tijpoorten op basis van de te verwachten kielspelingen tijdens de reis. Omdat het tij elk dag verandert, gelden elke dag andere tijpoorten. Momenteel wordt de toestemming voor een reis gegeven als de kielspeling minstens 10 tot 15 procent van de scheepsdiepgang bedraagt, afhankelijk van het vaargebied.

Meer grote schepen

Door de schaalvergroting binnen de scheepvaart arriveren in het

Scheldegebied steeds meer diepliggende, tijgebonden schepen. In 2015 waren het er al meer dan 2.200. Een groter tijvenster zou de toegankelijkheid van de Scheldehavens verbeteren. Daarom laat de Permanente Commissie van Toezicht op de Scheldevaart (PC) onderzoeken of de huidige berekeningswijze kan worden vervangen door een probabilistische rekenwijze. Die houdt ook rekening met de invloed van vaarsnelheid, golven, wind en stroming op de manoeuvres van een schip. In de praktijk gaat het om een risicoanalyse waarbij onderzocht wordt of het risico op contact tussen scheepskiel en bodem klein genoeg is, en of de kielspeling groot genoeg is om vlot te kunnen manoeuvreren.

Een Cape Size Bulk Carrier van Ocean Crescent vaart door het Scheur. Een schip van deze afmetingen ligt zo diep in het water dat het enkel tijdens bepaalde tijpoorten door het Scheldegebied kan varen.

kielspeling

Wat is kielspeling?

Kielspeling is de ruimte tussen de onderkant van een schip (de kiel) en de bodem van een rivier. De kielspeling wordt onder meer bepaald door het getij (hoogwa-

ter of laagwater). Om een schip vlot en veilig te laten manoeuvreren in het Scheldegebied, is voldoende kielspeling nodig.

Succesvol vooronderzoek

De Universiteit Gent (afdeling Maritieme Techniek) en het Waterbouwkundig Laboratorium voerden samen een vooronderzoek uit naar de gevolgen van een probabilistische rekenmethode op de toegankelijkheid van de Scheldehavens. De conclusie is duidelijk: bij het merendeel van de tijen zorgt een probabilistische berekening voor een grotere tijpoort. Voor een klein aantal tijen, bijvoorbeeld bij een extreem zeeklimaat, wordt de tijpoort korter om de veiligheid te verhogen.

Op basis van de resultaten heeft de PC aan de GNA de opdracht gegeven om het project 'Dynamische Kielspeling' (DKS) op te starten. Dat moet de bestaande Westerscheldeplanner uitbreiden met een probabilistisch rekenhart. Experts van MDK en Rijkswaterstaat werken mee aan het project. De ontwikkeling van DKS loopt tot eind 2016, daarna wordt het systeem een half jaar getest. Als alles vlot loopt, zal de dynamische kielspeling in juni 2017 operationeel zijn.

Info: www.vts-scheldt.net

Deze kaart toont de belangrijkste vaarroutes voor diepliggende schepen in het Scheldegebied, gebaseerd op een studie van het Waterbouwkundig Laboratorium.

Waterbouwkundig Laboratorium
 Vlaanderen is wetenschap

TEN-T: EUROPEES TRANSPORTNETWERK ZOEKT ALTERNATIEVE FINANCIERING

Van 20 tot 22 juni vonden in Rotterdam de TEN-T-days plaats. Meer dan 3.000 mensen woonden de conferentie bij. Vanuit het beleidsdomein MOW trok een kleine delegatie (afdelingen Beleid, Stafdienst, AWV, W&Z en DS) samen met enkele leidende ambtenaren naar Nederland.

De TEN-T-days zijn hoogdagen voor alle stakeholders die betrokken zijn bij de ontwikkeling van het trans-Europese transportnetwerk (TEN-T). Elk jaar komen ze samen om ervaringen uit te wisselen en elkaars projecten te leren kennen. Naast de vele infosessies konden de deelnemers dit jaar ook voertuigen met een duurzame aandrijving uittesten (elektrisch, LNG, CNG of waterstof). Ook financiering was een belangrijk agendapunt: vermits de beschikbare middelen in de Connecting Europe Facility (CEF) niet zullen volstaan om alle bottlenecks en missing links aan te pakken, stijgt het belang van alternatieve financieringsmogelijkheden.

Netwerken

De jongste TEN-T-days werden georganiseerd door de Europese Commissie en Nederland, dat in de eerste helft van dit jaar de Raad van de Europese Unie voorzat. Onder anderen Vlaams minister Ben Weyts en federaal minister Francois Bellot woonden enkele sessies bij. Secretaris-generaal Filip Boelaert begeleidde het bezoek. Het slotdiner vond plaats op het schip SS Rotterdam.

P4ITS-PROJECT STELT EINDRESULTATEN VOOR

P4ITS is een netwerkproject van 17 organisaties in 10 Europese lidstaten. Het doel: de marktuitrol van innovatieve transportsystemen via overheidsopdrachten verbeteren.

Binnen het netwerk wisselden de partners ideeën uit over de juridische en operationele uitdagingen die gepaard gaan met de commerciële aankoop van complexe innovaties, zoals coöperatieve intelligente transportsystemen (ITS). Het netwerk richtte zich op een meer gecoördineerde aanpak van PPI (Public Procurement of Innovation) in Europa.

Aanbevelingen

Het belangrijkste resultaat van P4ITS is een eindrapport met aanbevelingen voor innovatief aanbesteden. In het rapport wordt PPI op een kritische manier gepresenteerd, met de voor- en nadelen, en als een van de verschillende hulpmiddelen voor de uitrol van coöperatieve ITS. De aanbevelingen zijn eenvoudig beschreven, zodat ook mensen zonder ervaring in de sector ze kunnen lezen en gebruiken. Onder anderen juristen, inkopers en beleidsmakers vormen het doelpubliek. Het P4ITS-project liep van december 2013 tot juni 2016 en kreeg een Europese subsidie van 442.500 euro.

Je vindt het rapport op <http://p4its.eu/library/>

WORKSHOP STORYTELLING

‘AANSPREEKPUNTEN COMMUNICATIE’ IN DE LEER BIJ JAMBERS

Het departement beter profileren: dat is een van de doelen die MOW zich sinds begin dit jaar stelt. Onder het motto ‘Expertise in beweging’ willen we verhalen delen en zo anderen inspireren. Half juni kwamen de aanspreekpunten van het departement samen voor een workshop storytelling met Paul Jambers.

Salon ‘Fred’ van DE Studio – vroeger Studio Herman Teirlinck – was het toepasselijke decor voor een workshop ‘storytelling’.

Verhalen brengen mensen in beweging. Storytelling is daarom een nuttig instrument om anderen te inspireren, ons departement of een project in de kijker te zetten en de betrokkenheid en motivatie te vergroten. “We vonden televisielegende en meester-verhalenverteller Paul Jambers bereid om ons in te wijden in de geheimen van een goed verhaal”, zegt **Lode Courtois** van de afdeling Beleid. “In de voormiddag luisterden we geboeid naar wat volgens ‘Pieken Paultje’ een goed verhaal is en hoe je dat vertelt. In de namiddag gingen we zelf aan de slag en zochten we boeiende verhalen in onze eigen organisatie: wie zijn MOW’ers, wat doen ze, wat drijft hen?”

Meld je idee!

Heb jij een idee voor een goed verhaal dat ons departement of jouw afdeling pakkend in beeld brengt? Neem dan contact met het aanspreekpunt communicatie voor jouw afdeling.

- ✦ Beleid: Lode Courtois
- ✦ Verkeersveiligheid: Dirk Verhoeven
- ✦ Algemene Technische Ondersteuning: Elke De Smedt
- ✦ Expertise Beton en Staal: Stijn Bovy
- ✦ Geotechniek: Isabelle Verbauwen en Wendy De Vos
- ✦ Verkeerscentrum: Peter Bruyninckx
- ✦ Waterbouwkundig Laboratorium: Viki Kruyniers
- ✦ Maritieme Toegang: Ilse Van Tricht
- ✦ Organisatie: An Van Loqueren
- ✦ Juridische Dienstverlening: Isabel Franck

PUKKELPOP KIEST OPNIEUW VOOR TRANSPORT OVER ALBERTKANAAL

Na een succesvol experiment in 2015 koos Pukkelpop in 2016 opnieuw voor duurzaam transport via de binnenvaart. Daarvoor sloeg het festival de handen in elkaar met Watersnelweg.be.

In 2015 was Pukkelpop het eerste Vlaamse festival dat een deel van zijn materiaal via de binnenvaart liet aanleveren. Het ging toen over 86 palletten backstagemateriaal. Afgelopen zomer was die hoeveelheid al veel groter: twaalf containers van twintig voet en acht grote flatrack-containers werden op 9 augustus in Antwerpen op een schip geladen. De Sympharosa voer over het Albertkanaal richting Genk, waar het laatste transport tot Kiewit met vrachtwagens gebeurde. De levering werd 's middags ingepland om de lokale files te vermijden.

Troeven

Minister van Mobiliteit en Openbare Werken **Ben Weyts** is opgetogen dat de samenwerking werd verdergezet en uitgebreid. "Via het water kun je grote en kleine vrachten snel en zonder files vervoeren, tegen een scherp tarief", aldus de minister. "Maar de grootste troeven zijn het milieuvriendelijke aspect en het economische voordeel ten opzichte van transport via de weg. Groener en goedkoper transport helpt Pukkelpop om zijn ecologische voetafdruk te verkleinen en de kosten te drukken." De CO₂-uitstoot van het totale transport was bijna de helft lager dan hetzelfde transport over de weg.

www.watersnelweg.be

BEKWAAMHEIDSBEWIJZEN VOORTAAN VIA MOW

Sinds maart 2016 heeft Vlaanderen de bevoegdheid om examens voor de binnenvaart te organiseren en bekwaamheidsbewijzen te verdelen. De afgelopen maanden reikte het departement MOW al bijna 500 bewijzen uit.

De afdeling Beleid en de stafdienst van het departement MOW hebben samen een keten opgezet om de nieuwe dienstverlening te optimaliseren. De examens worden georganiseerd op de nieuwe campus Leerhaven in Antwerpen en op het opleidingsschip THEMIS II. De praktijkexamens voor matroos worden ingericht onder het waakzame oog van de examencommissie, voorgezeten door het departement. Deskundigen uit de sector testen de kandidaten op acht

onderdelen. Daarbij wordt niet alleen gekeken naar vaardigheden, zoals scheepsknopen en aanmeren, maar ook naar de kennis van het politie-reglement voor de internationale vaarwegen. Veiligheid is steeds het belangrijkste aspect.

Internationaal erkend

De Vlaamse overheid biedt een breed assortiment aan bekwaamheidsbewijzen voor de binnenvaart aan. Niet alleen vaarbewijzen en Rijnpatenten worden uitgereikt, maar ook

ADN-attesten (gevaarlijke goederen), matroosverklaringen, attesten voor de toegang tot het beroep, vakbekwaamheid, radarpatenten ... De bewijzen worden internationaal erkend, en ook kandidaten uit Nederland en Duitsland bieden zich regelmatig aan. Daarnaast zet het departement MOW sterk in op internationale vertegenwoordiging. Zo is de Vlaamse overheid prominent aanwezig in Straatsburg, waar wordt gewerkt aan een nieuwe Europese competentiestandaard voor bemanningsvoorschriften.

www.mobielvlaanderen.be/binnenvaart

MET CLINSH NAAR EEN SCHONERE BINNENVAART

De Nederlandse provincie Zuid-Holland maakt de komende vier jaar werk van een schonere binnenvaart, samen met partners uit Nederland, België, Duitsland en Engeland. Het CLINSH-project (CLean INland SHipping) moet duidelijk maken dat een lagere uitstoot in de binnenvaart mogelijk is.

Om in de toekomst concurrentieel te blijven, moet de binnenvaartsector nu investeren in schonere schepen. Het CLINSH-project wil daarbij helpen. De partners testen vernieuwende technieken, alternatieve brandstoffen

en walstroom, om zo een bijdrage te leveren aan het verlagen van de uitstoot. De effecten worden op dertig schepen gemonitord. Daarnaast brengt CLINSH de businesscases van verschillende schippers in kaart, om zo de verdere verduurzaming van de vloot te stimuleren. De verzamelde data bieden een handvat voor lokale,

regionale, nationale en internationale beleidsmakers.

Partners

CLINSH is op 1 september 2016 officieel van start gegaan en wordt ondersteund door het Europese LIFE-fonds. De totale projectkost bedraagt ruim 8,5 miljoen euro. Onder meer havens, universiteiten en brancheorganisaties hebben zich als partners geëngageerd. Het Vlaams departement Mobiliteit en Openbare Werken (afdeling Beleid) zal meewerken aan twee acties: een pilootproject rond walstroom en de opmaak van een beleidsdocument met aanbevelingen voor de Europese Commissie.

SPORTIEF DOOR BRUSSEL

Op de derde donderdag van september is het steevast mooi weer boven Brussel, want dan vindt de jaarlijkse Sportdag voor Ambtenaren plaats! Ook MOW was dit jaar weer van de partij.

De 27ste editie van de Sportdag zette onder een stralende zon meer dan 5.000 Vlaamse ambtenaren in beweging. Ook MOW was van de partij.

om haar 'expertise in beweging' eens op een andere manier in de verf te zetten. De meeste collega's gingen wandelen of fietsen, maar acht medewerkers van de stafdienst waagden zich aan een mountainbikeparcours van zo'n 32 kilometer.

Langs het water

Mountainbiken is hot, en dat kon je op deze zonovergoten dag letterlijk nemen. De mountainbikers trokken van het Wildersportcomplex in Sint-Pieters-Leeuw langs de Zuunbeek richting Sint-Laureins-Berchem en Oudenaken. Een fijne tandem van inspanning en ontspanning: voor herhaling vatbaar!