

Mensen 48

maken het magazine van OCMW Antwerpen


Vzw De Loodsen

ondersteunt vrijwilligers


‘Ik droom van lege mailboxen.’

Deze informatiebeheerder en zijn team weten digitaal van aanpakken. Ontmasker hen op pagina 16.


10


8


14


12

4 Het team achter het cijfer Welke dienst verwerkt jaarlijks ongeveer 530 000 boekingen in SAP?


5 Column Marijke Cassiers over kinderarmoede

6 Eenzame uitvaarten Maatschappelijke Hulpverlening aan Residenten zorgt voor een waardig afscheid

8 Vrijwilligerswerk Vzw De Loodsen biedt vrijwilligers met maatschappelijk engagement volop kansen

10 Fons Duchateau Kennismaking met de nieuwe voorzitter


11 Zie ginds komt de stoomboot Sinterklaasboekje voor ouders

12 Ontheemd 150 jaar sociale fotografie

14 Het leven zoals het is Stijn Van Bauwel, deskundige boekhouding bij de dienst Thesaurie

16 Digitaal werken 16 diensten krijgen het label ‘100 % digitaal’

19 In ‘t kort

20 Klant in de kijker Ali schreef een maatschappijkritische musical

22 Sodico

Colofon

Verantwoordelijke uitgever Marc De Bens, Lange Gasthuisstraat 33, 2000 Antwerpen

Redactie Communicatiedienst, Lange Gasthuisstraat 33, 2000 Antwerpen, tel. 03 338 67 67, communicatie@ocmw.antwerpen.be

Hoofd- en eindredactie Leslie Verswijvel **Teksten** Peter Claes, Leslie Verswijvel

Fotografie Ana Izamska, Sarah Thienpont, Signelements **Vormgeving** Sarah Thienpont

Concept Communicatiedienst OCMW Antwerpen **Secretariaat** Martina Huygelen, Leslie Verswijvel

Ideeën of uitgewerkte bijdragen bezorg je aan de communicatieverantwoordelijke van je departement of aan een medewerker van de Communicatiedienst.

In dit magazine maken we gebruik van de technologie van Layar.


Download de gratis app, vind dit symbool en scan de pagina.


Uitblinkers

De pikdonkere ochtend vloeit moeiteloos over in de avond. Dat moet de eindejaarsperiode zijn! Soms is dat laatste deel van het jaar een harde noot om te kraken. Maar er zijn ook veel dingen waarvan ik geniet. Fonkelende kerstlichtjes (op voorwaarde dat de stroom niet uitvalt). Onder een dekentje kruipen. Een kop verse thee zetten. Het perfecte cadeau vinden. En terugblikken op alle bijzondere momenten van afgelopen jaar.

We zetten in dit nummer verschillende teams in de kijker. Op pagina 4 achterhaal je welke dienst jaarlijks ongeveer 530 000 verwerkingen in SAP doet. Stijn Van Bauwel van de dienst Thesaurie hield een werkdagboek bij. Hoe zijn job eruit ziet, lees je op pagina 14.

Ik wens je alvast deugddoende rust, gezellige familiemomenten en een nieuw werkjaar vol inspirerende opdrachten en contacten.

Veel leesplezier
Leslie Verswijvel

Laat van je horen!

Je merkt het. Mensen zit in een nieuw jasje. We willen niet alleen stilstaan bij de vormgeving van ons personeelsmagazine, maar ook bij de vorm en inhoud. En daarom hebben we jullie mening nodig. Hou je mailbox in de gaten, want binnenkort sturen we je een enquête.


*De afdeling Boekhouding
verwerkt jaarlijks ongeveer
530 000 boekingen in SAP.*

Departement: Financiën
Afdeling: Boekhouding
Dienst: Algemene Boekhouding
Aantal werknemers: 8

De puntjes op de i

De afdeling Boekhouding bestaat uit de diensten Crediteurenbeheer, Procedures, Rapportage en Controle en de Algemene Boekhouding.

De dienst Algemene Boekhouding volgt de boekhoudkundige verwerking nauwkeurig op van onder andere lonen, steun, investeringen, leningen, subsidies en in- en uitgaande geldstromen.

Verschillende systemen zoals E-vita zetten een groot deel transacties automatisch om in boekingen. De medewerkers van de Algemene Boekhouding controleren of die boekingen correct en op tijd zijn verwerkt. Ze gaan bijvoorbeeld na of de uitbetaling van onze lonen overeenstemt met de gegevens in de loonmodule van Personeelsmanagement.

Op het einde van het boekjaar moet de dienst tot een jaarrekening (balans en resultatenrekening) komen die voldoet aan wettelijke verplichtingen.

Column

Kinderarmoede: niets doen is geen optie!

In het bestuursakkoord staat **kinderarmoedebestrijding** hoog op de agenda. Dat geeft ons de kans om **actief en structureel** in te zetten op de kinderen van onze klanten. We willen hun gezondheid en onderwijskansen verbeteren, hen kansen geven om te sporten of van cultuur te proeven, om vriendjes te maken en ergens bij te horen. Dankzij het Kinderarmoedefonds kunnen we alvast de materiële hulp geven die daarvoor nodig is. Maar dat is niet genoeg.

Op duurzame basis investeren in kinderen, kan niet zonder gepaste zorg voor de ouders. Maatschappelijk werkers volgen samen met hen de schoolresultaten van de kinderen op. Ze nemen contact op met de school als de ouders de rekeningen niet kunnen betalen. Ze helpen hen om de weg naar het oudercontact te vinden. Ze leren de ouders om hun huishouden te organiseren en te runnen en ze ondersteunen hen in de opvoeding van hun kinderen.

Voor jongeren van 16 tot 25 jaar zijn we op zoek naar gepaste ondersteuning. Power+ en de dienst Niet-begeleide Minderjarigen bouwen stapsgewijs expertise op. Voor **kwetsbare jongeren** is een methodische en consequente aanpak cruciaal om verschil te maken. Vaak hebben zij een instellingsverleden, hechtingsstoornissen of oorlogstrauma's. En dikwijls zijn ze al mama of papa, terwijl ze nog niet voor zichzelf kunnen zorgen.

Kinderarmoede aanpakken is een **gedeelde verantwoordelijkheid** van alle teams en diensten binnen het OCMW, uiteraard samen met verschillende partners. Alleen als we onze krachten bundelen, verhogen we onze slagkracht. Op 9 en 10 oktober organiseerden we daarom vormingsdagen voor maatschappelijk werkers van de departementen Maatschappelijke Integratie en Ontplooiing (MI) en Activering en Sociale Innovatie (ACSI). Daarnaast stond ook de trefdag met de raadsleden en leidinggevenden op 23 oktober in het teken van kinderarmoede.

Investeren in kinderen is investeren in de toekomst van ons allemaal. Niets doen is dus écht geen optie.

Marijke Cassiers
kwaliteitscoördinator MI


Scan deze pagina met Layar
en bekijk het filmpje


450 OCMW-begravenissen per jaar

Maatschappelijke Hulpverlening aan Residenten zorgt voor een waardig afscheid

Wie een OCMW-uitvaart wil aanvragen, komt terecht bij de dienst Maatschappelijke Hulpverlening aan Residenten (MHR). Bestuurscoördinator Annemie Pype is verantwoordelijk voor MHR en vertelt hoe de organisatie van een OCMW-begravenis precies in zijn werk gaat.

Peter Claes

Annemie, in welke gevallen vindt een OCMW-uitvaart plaats?

Annemie: 'Als de overledene zelf onvoldoende middelen heeft. Of als hij geen nabestaanden heeft, we hen niet kunnen contacteren of ze de kosten van de begravenis niet kunnen betalen.'

Wie kan de uitvaart aanvragen?

Annemie: 'Meestal vragen nabestaanden of andere familieleden de uitvaart aan. Daarnaast kunnen ook vrienden of kennissen van de overledene, de sociale centra, de Centra van Algemeen Welzijnswerk (CAW's), straathoekwerking, de politie en ziekenhuizen een aanvraag doen.'

Hoe verloopt zo'n aanvraag?

Annemie: 'De aanvrager contacteert onze dienst MHR. Eerst gaan we na of OCMW Antwerpen bevoegd is om de begravenis te regelen. Als een andere gemeente verantwoordelijk is, dan verwijzen we de nabestaanden door. Valt de overledene onder onze bevoegdheid, dan duiden we een maatschappelijk werker aan die het dossier zal opvolgen. Hij bespreekt de praktische en financiële kant van de begravenis met de aanvrager.'

Met welke partners werken jullie samen?

Annemie: 'Voor de praktische uitvoering van de uitvaart werken we samen met Uitvaartonderneming Walter Janssens. Die bepaalt samen met de aanvrager het verloop van de plechtigheid. Als niemand deelneemt aan de uitvaart, dan neemt de begravenisondernemer contact op met de vzw 'De eenzame uitvaart' om de plechtigheid met een gedicht persoonlijker te maken.'

Wie betaalt de uitvaart?

Annemie: 'Als OCMW zijn we verplicht om zoveel mogelijk kosten van de uitvaarten te recupereren. In de eerste plaats bekijken we of de overledene

zelf nog voldoende financiële middelen heeft om zijn uitvaart te betalen. Is dat niet het geval, dan bespreken we de kosten van de uitvaart met de nabestaanden. Kunnen zij de kosten niet meteen betalen, dan krijgen ze een afbetalingsplan. Alleen in uitzonderlijke gevallen krijgen ze een vrijstelling. We beseffen dat een uitvaart voor iedere nabestaande een moeilijke periode is. Daar proberen we altijd zoveel mogelijk rekening mee te houden.'

Meer info

dienst Maatschappelijke Hulp aan Residenten
tel. 03 338 28 71
mhr@ocmw.antwerpen.be

De eenzame uitvaart, een literair en sociaal project

Maarten Inghels (oprichter): 'Voor onze vzw 'De eenzame uitvaart' werken verschillende dichters, waaronder ikzelf. We schrijven een gelegenheidsgedicht voor de overledene en lezen dat voor op de uitvaart. Het is een sociaal project, waarbij het respect en de solidariteit voor medeburgers centraal staat. Omdat we erin geloven dat niemand zomaar begraven mag worden zonder dat iemand naar hen omkijkt.'

www.eenzameuitvaart.be

Jouw reis rond de wereld in vierenzeestig dagen.

Jouw reis rond de wereld in vierenzeestig dagen:
Roemenië, Servië, Italië, Parijs, Luik, Edegem,
in Wilrijk, Antwerpen, een witte kist, het niets.

En dat terwijl tussen wieg en graf grosso modo
een langer leven past. Je groeit op, verdient het
om verliefd te worden op een strand bij Barcelona,

het noorderlicht in Noorwegen te ontdekken,
je krijgt een kind, of twee, of drie, waarvoor
je zelf wiegenliedjes zingt – en nadien pas Napels zien.

Niet dit. We wilden een kans om met jou te praten
over je twee namen, de geur van tientallen steden
in je bloed, over maan en roos en vis.

Niet dit: nog tandeloos en al verloren zoon van Europa,
met je onbekende paspoort en kapotte kompas,
met twee ouders hun adresloze gemis.

(Een gedicht van Maarten Inghels
voor de eenzame uitvaart van Jayson N.)


OCMW Antwerpen werkt intensief samen met vzw De Loodsen en haar vrijwilligers, onder andere voor de voedselbedeling. Maar de vzw zet nog op andere projecten in. Mensen belicht kort haar werking en laat enkele gedreven vrijwilligers aan het woord.

Peter Claes

Vzw De Loodsen biedt vrijwilligers met maatschappelijk engagement volop kansen

De Loodsen in 't kort

Vzw De Loodsen heeft een naam die haar werking goed verwoordt. De vzw loodst vrijwilligers met maatschappelijk engagement in de juiste richting. Daarbij biedt ze hen ondersteuning, begeleiding en vorming. Bovendien startte de vzw verschillende projecten op waarin ze haar vrijwilligers tewerkstelt. Die projecten richten zich voornamelijk op armoedebestrijding.

Meer info

vzw De Loodsen | tel. 03 234 05 11 | info@deloodsen.be


De Overzet

De Overzet is een opvangtehuis voor alleenstaande vrouwen zonder papieren. De Loodsen biedt hen tijdelijke opvang en medische zorgen en gaat met hen een vriendschapsband aan.

Helene Bollen (De Overzet):

'In De Overzet krijgen alleenstaande vrouwen een tijdelijk onderkomen, een overnachtingsplaats en een 'buddy' (een steun en toeverlaat) waarmee ze samenleven. Ik wil als vrijwilliger graag buddy worden van een van die vrouwen. Mijn drijfveer is vooral naastenliefde. Wie in de maatschappij uit de boot valt, verdient een helpende hand.'

Platform Noodhulp onder Protest (PNOP)

De Loodsen brengt een aantal keer per jaar alle Antwerpse verenigingen die aan voedsel- of noodhulp doen samen. Tijdens die overlegmomenten kunnen de hulpverlenende organisaties vragen stellen en problemen voorleggen. Ook OCMW en stad Antwerpen hebben een afgevaardigde in het PNOP.


Monda Mariën (PNOP, voedselbedeling):

'Tien jaar geleden zijn mijn ouders gestorven. Na een cursus rouwbegeleiding (via mijn parochie) kwam ik bij De Loodsen terecht. Ik heb toen gevraagd om een halve dag per week vrijwilligerswerk te doen. Onder tussendoor doe ik dat al negen jaar. Ik wil mensen vanuit mijn geloof helpen. Vrijwilligerswerk brengt mensen bij elkaar, welke religie ze ook hebben.'

Tochten van Hoop

Met thematische en gegidste wandelingen in Antwerpen, vestigt De Loodsen de aandacht op plekken waar geloof en hoop in een menselijke oplossing altijd aanwezig zijn.


't Vlot

Onthaal met koffie, soep of brood, voornamelijk gericht op mensen die op straat leven of een groot deel van de dag op straat doorbrengen. 't Vlot is open elke dinsdag en donderdag tussen 14 en 16 uur in de Lange Beeldekensstraat 20.

Marine Declerck (Harmattan):

'Ik heb in het onderwijs gestaan. Toen ik op pensioen ging, wilde ik iets zinvol doen. Multiculturaliteit heeft mij altijd geboeid. Ik geef nu Nederlandse les aan vluchtelingen. Mensen die uit probleemgebieden komen, verdienen in België een nieuwe kans.'

Harmattan

Met 'Harmattan' wil De Loodsen vluchtelingen met elkaar in contact brengen en wederzijdse kennismaking stimuleren door Nederlandse lessen te organiseren.


‘Mensen in zichzelf doen geloven, dat is onze kerntaak’

Iedereen was verrast toen Fons Duchateau (42) deze zomer de fakkel overnam van OCMW-voorzitter Liesbeth Homans. Niet in het minst Fons Duchateau zelf: ‘De vraag kwam compleet onverwacht, maar ik heb niet getwijfeld. Als Antwerpen je roept, ga je. Zo eenvoudig is dat.’

De roots van onze kersverse OCMW-voorzitter liggen in het Limburgse Sint-Truiden. Maar de liefde voor zijn vrouw en de stad deden hem zestien jaar geleden resoluut voor Antwerpen kiezen.

Duchateau: ‘Een keuze waar ik nog geen seconde spijt van heb gehad. Antwerpen is een bruisende stad waar altijd iets te beleven valt. De stad fascineert me nog elke dag. Ik kan me niet voorstellen dat ik elders liever zou wonen.’

Daar zullen veel Antwerpenaren het mee eens zijn. Maar Antwerpen is ook een stad met veel sociale uitdagingen.

Duchateau: ‘Absoluut. Daar ben ik me van bewust, net zoals van de taak die nu op mijn schouders rust. In de Bij-

zondere Comites Sociale Dienst en bij bezoeken aan de sociale centra kom ik in contact met de Antwerpenaars die het moeilijk hebben. Het is onze plicht om de zwaksten in onze samenleving te ondersteunen.

‘De kerntaak van het OCMW is om mensen opnieuw in zichzelf te laten geloven en hen een toekomst te bieden. We helpen op financieel vlak, maar onze hulpverlening gaat veel verder. We laten niemand achter, maar solidariteit kan je niet los zien van verantwoordelijkheid. Onze klanten moeten die solidariteit omzetten in een positief verhaal. Wie geen verantwoordelijkheid eist in ruil voor hulp, doet niet alleen de burgers tekort die de solidariteit financieren, maar ook de klanten zelf.’

Maar dat doet u wel met minder personeel. Begrijpt u dat de werkdruk binnen het OCMW groeit?

Duchateau: ‘Iedereen in het college van burgemeester en schepenen is zich bewust van de toenemende werkdruk. Dat is niet min. Ik wil er als voorzitter alles aan doen om die werkdruk te verlichten. Vandaag vervullen we als OCMW nog altijd een aantal opdrachten die strikt genomen niet tot onze kerntaken behoren. Die moeten we afbouwen. Het personeel dat op die manier vrijkomt, kunnen we dan inzetten voor waar het OCMW echt voor staat: de ondersteuning van Antwerpenaars die het moeilijk hebben. De OCMW-medewerkers moeten niet bang zijn voor de veranderingen die op til staan. Die zullen altijd in overleg en met respect gebeuren.’


Hij komt, hij komt, die lieve goede Sint!

In plaats van een Sinterklaasfeest te organiseren, geeft OCMW Antwerpen haar klanten de kans om Sinterklaas thuis te vieren en te beleven. Daarom ontwikkelden we voor hen een doeboekje met daarin een stappenplan, opdrachten, een tekening en een geschenkbond van 15 euro. Op die manier zetten we de ouder-kindparticipatie centraal.

De dienst Vrije Tijd werkte zijn initiatief uit samen met de Communicatiedienst. Bekijk het boekje vol mooie illustraties via je smartphone of tablet met Layar. Je vindt het ook terug op [Intranet > OCMW-publicaties > Klantenpublicaties > Vrije Tijd](#).


Scan deze pagina met Layar
om het boekje te bekijken


Ontheemd

150 jaar sociale fotografie

De link met sociale geschiedenis is nooit ver weg in de tijdelijke tentoonstellingen van het Maagdenhuismuseum. Onze expo focust dit keer op sociale fotografie.

Hoe raken mensen ontheemd? Oorlog, gedwongen uithuiszettingen, (kinder)armoede, dakloosheid en illegaliteit liggen vaak aan de basis van sociale ontwrichting.

Bert Danckaert | Luc Delahaye
Alexander Erofeev | Seba Kurtis | Boris Mikhailov
Stef Renodeyn | Fazal Sheikh | Franklin Van Hees

Met werk uit:

Fotomuseum Provincie Antwerpen
de expo 'Armoede door Kinderogen'


Laat van je horen!

Reageer, discussieer. Lees, schrijf en deel.
www.facebook.com/Maagdenhuismuseum

13 december 2014 - 28 juni 2015
www.maagdenhuismuseum.be

Het dagboek van

Functie Deskundige boekhouding bij de dienst Thesaurie

Leeftijd 36 jaar

Interesses Secretaris van de cultuurraad in Deurne.

Bestuurslid en techniker bij dansgroep Malisa Entertainment.

Genieten van film, muziek en theater. Competitie tafeltennis.

6.15 uur

Omdat veel taken van onze dienst 's morgens moeten gebeuren, begint mijn dag vroeg.

8 uur

Ik neem mijn mails door. Dringende opdrachten krijgen prioriteit.

8.15 uur

Ik laad de dagafschriften van alle OCMW-rekeningen op in SAP. De Boekhouding gaat daarmee nu aan de slag. Ik kijk na hoeveel er precies op de rekeningen van het OCMW staat. Ik merk dat er een subsidie is binnengekomen en laat dat weten aan mijn collega's. In een dagelijks logboek en een thesaurietabel hou ik bij welke betalingen we vandaag moeten uitvoeren.

9 uur

Ik zet de betalingen naar leveranciers en klanten klaar. Die opdrachten hebben een lang traject afgelegd en komen na goedkeuring bij ons terecht. Er ligt ook een opdracht klaar om een voorschot van enkele lonen uit te betalen. Ook die betalingen bereid ik voor.

10 uur

Mijn collega controleert alle gegevens. Dat is heel belangrijk. Zodra het geld buiten is, kan je er niets meer aan veranderen. Elke betaling heeft ook de goedkeuring van de dienst Interne Controle nodig. Een kwartier later laat die dienst weten dat alle betalingen in orde zijn. Dus ik stuur ze door naar de bank. Als de betalingen 's morgens buiten gaan, dan verwerkt de bank die vandaag nog. Voor dringende opdrachten maakt dat het verschil.

10.30 uur

Ik overloop mijn mails. Een klant heeft geld gekregen, maar de mededeling is onduidelijk. Ik bezorg haar meer uitleg.

Een collega van Zorgbedrijf Antwerpen heeft enkele vragen en feedback over een lening die aan het einde van de maand vervalt. Ik neem de info door en zal hem na de middag opbellen.

11 uur

De thesaurietabel moet actueel blijven. Daarvoor verzamelen mijn collega's en ik informatie uit verschillende documenten.

12 uur

Lunchen met de collega's. Ik neem een warme maaltijd. Dan moet ik vanavond niet koken.

12.45 uur

Na een kop koffie controleer ik of alle betalingen van onze rekeningen zijn gegaan. Dat is gelukkig het geval. Daarna doe ik de nodige administratie en werk ik verschillende documenten bij.

15 uur

Ik zit samen met de bank over sociale rekeningen. Collega's van de Boekhouding en Maatschappelijke Integratie en Ontplooiing vergaderen mee.

Om 16 uur vertrek ik met de fiets naar huis.

19.30 uur

Vanavond woon ik de cultuurraad in Deurne bij.

Stijn Van Bauwel

‘Dringende betalingen moeten ’s morgens de deur uit, zodat de bank ze nog diezelfde dag kan verwerken.’


Grote cijfers, kleine letters

De dienst Thesaurie maakt deel uit van het departement Financiën en bestaat uit drie cellen:

- Thesauriebeheer beheert de financiële geldstromen van het OCMW. Daarnaast staat de cel in voor geldbeleggingen en financieringen op korte en lange termijn.
- END beheert de erfenissen, nalatenschappen, de gelden en waardevolle voorwerpen van OCMW-residenten en overledenen.
- Soms schiet het OCMW medische kosten van OCMW-residenten voor. De cel Medische kosten beheert de terugbetaling van die kosten.

1


Juridische dienst ontvangt het label '100 % digitaal'

'Digitaal werken kost niet meer, maar minder tijd.'

Digitaal werken vereenvoudigt de werkprocessen, verhoogt de efficiëntie en zorgt voor een betere dienstverlening.

Daarom besliste het OCMW-bestuur om in 2014 de laatste papieren te digitaliseren. Elk team dat volledig digitaal werkt, krijgt het label '100 % digitaal' voor zijn inspanningen.

Een van de teams die het label al kreeg, is de Juridische dienst.

Peter Claes

Digirecept

Hoe heeft de Juridische dienst het label kunnen behalen? Wat is hun 'digirecept'? Informatiebeheerder Bart Convents is aanspreekpunt van de dienst rond digitaal werken. Hij licht alvast een tip van de sluier.

Bart: 'Ik probeer om mijn collega's zoveel mogelijk te motiveren om digitaal te werken, bijvoorbeeld tijdens teamvergaderingen. Bij onze dienst werken een aantal mensen die niet zijn opgegroeid in het digitale tijdperk. Voor hen is dat minder evident. Gelukkig krijgen ze hulp van hun jongere collega's die vlotter zijn met de computer. Wat dat betreft is er binnen onze dienst veel solidariteit. Dat helpt ons al een heel eind vooruit.'

Volgens Bart is het een misvatting dat digitaal werken méér tijd kost. 'Als je documenten klasseert op de server, ze duidelijk benoemt en de overbodige verwijdert, vind je ach-

teraf alles sneller terug. Een bestand opslaan kost bovendien minder tijd dan een stapel dossiers naar je kast brengen. Ik spendeer zelf maar enkele uren per maand aan digitaal informatiebeheer.

Maar dat komt ook omdat mijn collega's de richtlijnen zo goed opvolgen.'

Rijkgevulde kaften

Hanane Belhaj vergezelt haar collega Bart naar de arbeidsrechtbank en het arbeidshof om het OCMW te vertegenwoordigen bij juridische dossiers. Zij en Bart werken het liefst zoveel mogelijk digitaal, maar bij een rechtszaak blijft een papieren dossier een wettelijke verplichting.

Hanane: 'In de rechtbank zien we alleen papieren dossiers. Bart en ik hebben speciale fietszakken om de rijkgevulde kaften van en naar de

rechtbank te vervoeren. Zolang een rechtszaak loopt, bergen we het dossier op in onze kasten. Drie maanden na afloop van de procedure, mogen we het vernietigen. Uiteindelijk archiveren we digitaal maar

twee dingen: het vonnis of arrest en de argumentatie. Gelukkig verloopt onze correspondentie met rechtbanken, gerechtelijke diensten en verzekeringskantoren tegenwoordig wel overwegend digitaal. Dat werkt een stuk vlotter.'

Dromen en ambities

Ondertussen liet de Juridische dienst een toepassing ontwikkelen om volledig digitaal te kunnen werken. Diensthoofd Marleen Daman bevestigt dat de databank Juridi hun werking verbetert. En ze kijkt uit naar de toekomst op het vlak van digitalisering.

'Ik droom er stiekem van dat de mailboxen van mijn collega's en mij volledig leeg zijn.'

'In Juridi houden we alle dossiers en bijhorende correspondentie bij. Op die manier vinden we alle info die te maken heeft met een specifiek dossier gemakkelijk terug. Om nog beter samen te werken met de sociale centra, zijn we van plan om in de toekomst onze dossiers rechtstreeks in E-vita op te slaan. Dan kunnen maatschappelijk werkers de stand van zaken in een bepaald dossier zelf raadplegen.'

En heeft Bart nog een ambitie op het vlak van digitaal werken?

Bart: 'Jazeker. Het liefst zou ik hebben dat de mailboxen van mij en mijn collega's volledig leeg waren. Omdat we alle mails geklasseerd of verwijderd hebben. Ik geef toe, het is ambitieus. Maar een informatiebeheerder mag al eens dromen, niet?'

Meer info

Contacteer de informatiebeheerder van je dienst of centraal informatiebeheerder Liesbeth Gios.
tel. 03 338 25 75
liesbeth.gios@ocmw.antwerpen.be

Volgende diensten verdienen het label '100 % digitaal':

Activering en Sociale Innovatie

- Inspraak en Participatie
- Vrije Tijd
- Vrijwilligerswerk

Bestuurszaken

- Archief- en Informatiebeheer
- Communicatiedienst
- Evenementencel
- ICT
- Interne Administratieve Controle
- Interne Controle
- Juridische dienst
- Klachtenmanagement

Maatschappelijke Integratie en Ontplooiing

- Dak- en thuislozenwerking
- Kliëntenregistratie

Personeel

Sodico

Gemeenschappelijke Aankoopcentrale

Bestellingen

Gemeenschappelijke Preventiedienst

Psychosociale Zorg


Ga samen met je team de uitdaging aan om het label ook te behalen!

Volg deze vier stappen:

1. Je dienst heeft een of meerdere informatiebeheerders.
2. De medewerkers klasseren alle bedrijfsinformatie in het centrale digitale klassemment of andere softwaretoepassingen.
3. Alle administratieve medewerkers van de dienst weten hoe en waar digitaal te klasseren.
4. Je dienst archiveert alleen nog digitale dossiers.

in 't kort


Mensen zkt gedicht

Op donderdag 29 januari 2015 is het weer zover: Gedichtendag!

Schrijf een romantisch sonnet als het thema 'Met zingen is de liefde begonnen' je inspireert. Of laat je dichterlijke kriebels de vrije loop en pen een pittige vers over je werk. Alles kan en alles mag!

Stuur je inzending naar:
communicatie@ocmw.antwerpen.be

Vinden we leuk!

Alexander Vandesompele, communicatieambtenaar bij OCMW Brugge: 'Proficiat met de redactie, fotografie en vormgeving van het jaarmagazine 2013. Interessante toepassing van Layar. Inderdaad 'pittig gekruid' ... ! De column en het beeldverhaal op het einde vormen een mooi sluitstuk. Ook een terecht dankwoord aan de medewerkers. Een inspirerende publicatie voor andere OCMW's!'


Breinvvoer

- Gebruik je regelmatig een dienstwagen? Volg dan een **opfriscursus over de wegcode**.
- De **dilemmatraining A-waarden** is verplichte kost. Grijp je kans, want dit zijn de laatste sessies.

Het volledige aanbod opleidingen vind je terug in Mijn loopbaan. Ook inschrijven gebeurt via dat platform.

Vakantieparticipatie

@vakpart • 5 sep

Hoe ze bij @OCMWantwerpen vrije tijd inzetten om mensen weer aansluiting bij de samenleving te doen vinden. Knap!

ow.ly/B1Fjv


Ali Bozorg Tabardaei is klant bij sociaal centrum Veemarkt en startte in augustus 2014 een werkervaringstraject als onderhoudsman in een garage. In zijn vrije uren denkt hij graag na over mens en maatschappij. In België schreef hij een musical voor kinderen. Niet om zomaar iets te schrijven, maar om een verhaal met een moraal te brengen.

Peter Claes

De maatschappijkritische musicalschrijver

Ali: 'Waarom ik interesse heb voor mensen? Ongetwijfeld speelden de maatschappelijke problemen in mijn thuisland Iran daarbij een rol. Maar dat verklaart zeker niet alles. Soms houd je van iets in het leven en weet je niet hoe dat komt. Ik hield al lang geleden van mensen en dat is nog altijd het geval.'

Denken en delen

Om betere inzichten te krijgen in maatschappelijke problemen, wist Ali dat hij moest studeren. Gedreven vatte hij zijn studies sociologie aan. Tijdens die studies begreep Ali al snel dat armoede een bijzonder complex probleem is.

Ali: 'Ik heb er al veel over nagedacht en kom altijd tot dezelfde conclusie: er bestaat geen wonderremedie tegen armoede. Het zit verweven met achterliggende economische en politieke

oorzaken. Een van de belangrijkste oorzaken is ongetwijfeld de consumptiemaatschappij. Onder invloed van reclame willen mensen altijd maar meer. Daardoor kunnen overconsumptie en een tekort aan middelen ontstaan.'

Ali wil zijn kennis niet voor zichzelf houden. Om een steentje bij te dragen aan de samenleving, probeert hij zijn inzichten te delen. Zo kwam hij op het idee om een musical voor kinderen te schrijven.

Ali: 'De kinderen van vandaag zijn de maatschappij van morgen. Daarom wilde ik voor kinderen een musical met een maatschappijkritische boodschap schrijven. Zo leren ze nadenken over wat fout gaat in de samenleving en hoe het beter kan. Omdat er zoveel expressie in muziek zit, is musical een uitstekend medium om zo'n bood-

schap over te brengen.'

Overtuigend verhaal

Zonder voorbereiding wilde Ali niet in de pen kruipen. Om zijn maatschappijkritische boodschap kracht bij te zetten, had hij nog een overtuigend verhaal nodig. Voor hij begon te schrijven, dacht Ali goed na over de moraal van zijn verhaal.

Ali: 'Het verhaal is erg simpel. Het gaat over een kind dat aan zijn ouders speelgoed vraagt. De ouders vertellen hem dat het leuker is om te geven dan te krijgen. Daarna droomt het kind weg en denkt het terug aan het moment dat hij speelgoed weggaf aan een vriend die niets had. Hij herinnert zich dat het inderdaad leuker is om te geven dan te krijgen. De bedoeling is dat het jonge publiek meeleeft met het personage en hetzelfde gevoel ervaart.'

‘Er bestaat geen wonderremedie tegen armoede. Maar mensen laten nadenken over samenlevingsproblemen is al een grote stap.’


Het verhaal is klaar, maar door financiële redenen heeft Ali zijn musical nog niet kunnen realiseren. Toch doet Ali veel meer dan schrijven. Hij heeft ook een actief verenigingsleven. Hij is lid van een Iraanse socio-culturele vereniging waarmee hij al verschillende activiteiten organiseerde.

Ali: ‘Integratie is een belangrijke stap voor de Iraanse gemeenschap. Daarom willen we de Iraniërs in België met elkaar verenigen. Daarvoor hebben we al verschillende activiteiten georganiseerd, zoals de viering van Iraans nieuwjaar. Maar we organiseerden ook activiteiten die onze integratie binnen de Belgische gemeenschap bevorderen. Zo denk ik aan een concert met een Iraanse pianist. We waren verrast door het aantal Belgen dat kwam opdagen. Hun enthousiaste reacties na het concert zijn me altijd bijgebleven.’

Hoewel Ali uit een andere cultuur komt, voelt hij zich goed in België. Hij wil hier graag blijven en zich verder integreren.

Ali: ‘Ik vind dat mensen hier meer ontspannen zijn dan in mijn thuisland. Het lijkt wel of alles in slow motion verloopt. Iedereen is geduldiger. Ik heb al veel geleerd en gelezen over mens en maatschappij, maar een van de belangrijkste dingen leerde ik van Belgen: het belang van (zelf)relativering. Je over iets druk maken helpt nooit, het kost alleen tijd en energie. Dat probeer ik te onthouden.’

Beeldig!

Nog veel meer foto's kan je bekijken op www.sodico.be > Galerij

Nieuw! De foto's van de Sodico-quiz en Festival!!


Kids Survival, 21 september
72 x 12-jarigen


Sterrennacht, 29 augustus
Collega's met 10, 15, 20 of 30 jaar
(ge)vierden feest!

e-loket

Een SodiCard aanvragen, een bericht posten, je gegevens wijzigen, tickets bestellen, informatie opvragen of inschrijven voor een activiteit. Het kan allemaal snel en eenvoudig via de interactieve Sodico-website! Via de rode button, rechts bovenaan het startscherm, kom je met 1 muisklik in het e-loket.

Online tickets bestellen

Geen tijd om langs de Sodico-balie te komen om kortingskaarten te kopen?

Bestel je tickets dan via het e-loket. Vul het elektronisch formulier volledig in en geef je bestelling op. Je ontvangt dan een e-mail als bevestiging, met de vraag om het totaalbedrag van je bestelling te storten. Als we de betaling ontvangen hebben, sturen we de kaarten met de post naar je thuisadres.

(Verzending op eigen risico, maximaal 100 euro per bestelling.)

Je gegevens wijzigen

Een nieuw adres, telefoonnummer, mailadres ...? Gewijzigde gezinssamenstelling of burgerlijke staat?

Laat het ons dan zeker weten. Via het e-loket is het zó gebeurd.

SodiCard aanvragen

Je hebt nog geen SodiCard maar wil net als je collega's kunnen genieten van de waaier aan kortingen, premies, geschenken en andere voordelen?

Vul je aanvraag dan in op het e-loket.

INTERESSANT!

De driemaandelijke pagina's in deze 'Mensen' zijn slechts een tipje van de sluier. De Sodico-communicatie is veel meer en ook en vooral elektronisch.


Sodico.be

De webstek met alle info over activiteiten, kortingen en andere voordelen. Maar je vindt er ook een heleboel nuttige info, een prikbord, het archief en de fotogalerij.


iMail

De maandelijkse elektronische nieuwsbrief met de interessantste weetjes, belangrijke informatie, voordelen en wedstrijden. Zo blijf je helemaal bij en ben je helemaal mee.

Je krijgt iMail nog niet in je mailbox?

Stuur dan een miltje naar sodico@ocmw.antwerpen.be of vraag deze gratis nieuwsbrief aan via de button op de startpagina van onze website.


Facebook

Sodico is ook 'socialemediageniek'. Friend onze Sodico Chatman voor posts met leuke nieuwtjes en toffe foto's.


Intranet

Het allerbelangrijkste nieuws over Sodico, personeelsfeesten en teamdagen vind je op het OCMW-intranet. Scroll dus regelmatig eens door de startpagina.


Getrouwd met hun werk?
Troumbrunch, 5 oktober


Aandacht, aandacht!

Tijdens de eindejaarsperiode is de Sodico-balie gesloten van woensdag 24 december 2014 tot en met vrijdag 2 januari 2015.

Bioscoop- of andere tickets als last-minute eindejaarsgeschenk?

Op maandag 22 december is de balie uitzonderlijk een hele dag open, van 9 tot 16 uur.


Zalig
KERSTFEEST
en
gelukkig
NIEUWJAAR

Kan jij origineler?

Het nieuwe jaar nadert met rasse schreden.
Binnenkort verstuurt het OCMW zijn wensen via intranet, sociale media ...
Daarom zijn we op zoek naar een bijzondere wens.

Heb je een leuk idee?
Laat het voor 8 december weten via communicatie@ocmw.antwerpen.be
en geniet van eeuwige roem!