

HET PARLEMENT VAN DE VLAMINGEN IN BRUSSEL

RAAD VAN DE VLAAMSE GEMEENSCHAPSCOMMISSIE

NIEUWE EDITIE

HET PARLEMENT
VAN DE

VLAMINGEN
IN BRUSSEL

RAAD VAN DE VLAAMSE GEMEENSCHAPSCOMMISSIE

WELKOM

Brussel is het bindteken tussen de Vlaamse en de Franse gemeenschap in ons land. Hier vloeien de 2 grote taalgroepen samen en werken sinds 1989 de verschillende Brusselse instellingen intensief aan een beter Brussel.

In deze brochure kunt u kennis maken met de **Raad van de Vlaamse Gemeenschapscommissie**, het gemeenschapsparlement van de Brusselse Vlamingen.

De Raad bestaat uit de 17 Nederlandstalige parlementsleden van het Brussels Hoofdstedelijk Parlement. Zij maken mogelijk dat Brussel in de domeinen cultuur, onderwijs, gezondheidszorg en welzijn, een sterk beleid kan uittekenen voor de Vlamingen. Brussel boogt op een breed vertakt en gestaag groeiend Nederlandstalig aanbod : uitstekende scholen en bibliotheken, talloze sportclubs en speelpleinen, grote en kleine cultuurhuizen en welzijninstellingen.

Politiek groeide de Vlaamse Gemeenschapscommissie (VGC) tussen 1989 en nu uit van een bescheiden medespeler tot een onmisbare stedelijke partner. De VGC kiest bewust voor een Brusselbeleid met een open blik. Elke (nieuwe) Brusselaar die het Nederlands een warm hart toedraagt, alle pendelaars, studenten en bezoekers kunnen zonder uitzondering een beroep doen op het Nederlandstalige netwerk en alle Nederlandstalige diensten.

In een kosmopolitische hoofdstad is de belangrijkste uitdaging duurzame bruggen bouwen. Daar gaat de Vlaamse Gemeenschapscommissie voluit voor.

Wie heeft welke bevoegdheid?

In België is de beslissingsbevoegdheid verdeeld tussen de federale staat en de deelgebieden.

- De federale overheid houdt zich bezig met de algemene regels die gelden voor alle inwoners van het land.
- De gemeenschappen en gewesten hebben een ruim pakket eigen bevoegdheden gekregen. Hun beslissingen gelden alleen voor de inwoners van de deelstaat.

FEDERALE OVERHEID

Federaal Parlement | wet

Kamer: 150

Senaat: 71

Federale Regering

max. 15 ministers + aantal staatssecretarissen naar keuze

Belangrijke bevoegdheden

- buitenlandse zaken
- defensie
- justitie
- monetair beleid
- sociale zekerheid
- veiligheid

FEDERAAL

GEMEENSCHAPPEN

Vlaamse Gemeenschap | *decreet*

Vlaams Parlement: 124

Vlaamse Regering: max. 11 ministers

Franse Gemeenschap | *decreet*

Parlement van de Franse Gemeenschap: 94

Regering van de Franse Gemeenschap: max. 8 ministers

Duitstalige Gemeenschap | *decreet*

Parlement van de Duitstalige

Gemeenschap: 25

Regering van de Duitstalige Gemeenschap: max. 5 ministers

Belangrijke bevoegdheden

- cultuur
- onderwijs
- welzijn en gezondheid

GEWESTEN

Vlaams Gewest | *decreet*

Vlaams Parlement: 124

Vlaamse Regering: max. 11 ministers

Waal Gewest | *decreet*

Waal Parlement: 75

Waalse Regering: max. 9 ministers

Brussels Hoofdstedelijk Gewest | *ordonnantie*

Brussels Hoofdstedelijk Parlement: 89

Brusselse Hoofdstedelijke Regering: 5 ministers + 3 staatssecretarissen

Belangrijke bevoegdheden

- economie
- energie
- huisvesting
- infrastructuur
- landbouw
- milieu
- mobiliteit
- openbaar vervoer
- ruimtelijke ordening
- werk

Voor al deze domeinen voeren de gewesten en gemeenschappen ook een eigen buitenlands beleid. Ze kunnen dus los van de federale overheid akkoorden sluiten met andere (deel)staten.

Gemeenschappen en gewesten: wat is het verschil ?

België heeft twee soorten deelstaten: de gemeenschappen en de gewesten.

- Een **gemeenschap** is een bevolkingsgroep die dezelfde taal spreekt.
- Een **gewest** is een afgebakend grondgebied.

TAAL

- Vlaamse Gemeenschap
- Franse Gemeenschap
- Duitstalige Gemeenschap

GRONDGEBIED

- Vlaams Gewest
- Waals Gewest
- Brussels Hoofdstedelijk Gewest

De gemeenschappen en de gewesten hebben elk een eigen regering en een eigen parlement.

De grote uitzondering op die regel is **Vlaanderen**. De Vlaamse overheid koos ervoor om de bevoegdheden van de Vlaamse gemeenschap en die van het Vlaams gewest samen te voegen. Vlaanderen telt bijgevolg maar 1 regering en 1 parlement.

In de Belgische staatsstructuur neemt ook het **tweetalige Brussel** een bijzondere plaats in.

Het is wel een apart gewest maar geen aparte gemeenschap.

- De Nederlandstalige inwoners van het Brussels hoofdstedelijk gewest behoren tot de Vlaamse gemeenschap.
- De Franstalige inwoners van het Brussels hoofdstedelijk gewest behoren tot de Franse gemeenschap.

In Brussel vloeien de Vlaamse en de Franse gemeenschap dus samen. De Franstalige inwoners vormen een grote meerderheid, de Nederlandstalige inwoners zijn een veel kleinere groep. In België is het net omgekeerd. Daar vormen de Vlamingen een meerderheid en de Franstaligen een minderheid.

GEMEENSCHAPPEN

GEWESTEN

EEN STUKJE POLITIEKE GESCHIEDENIS

België is een puzzelland. Het bestaat uit drie gewesten en drie gemeenschappen. Schuif je alle puzzelstukken in elkaar dan krijg je onze federale staat. Om de bijzondere structuur van België te begrijpen, kun je niet om de politieke geschiedenis heen. In dit land leven twee grote cultuurgemeenschappen: de Vlamingen in het noorden, en de Walen in het zuiden, aangevuld met een kleine Duitstalige gemeenschap. De drang naar meer autonomie van de deelgebieden leidt tot ingrijpende hervormingen. België evolueert van een unitaire naar een federale staat.

1830 – 1970: HET UNITAIRE BELGIË

Tot 1970 is België een unitaire staat met 1 parlement en 1 regering. Het Frans blijft lang de officiële voertaal. Maar vanaf de tweede helft van de negentiende eeuw ijveren de Vlamingen voor een erkenning van het Nederlands als tweede, volwaardige taal. De spanningen tussen het Nederlandstalige noorden en het Franstalige zuiden lopen steeds hoger op. Langzaam maar zeker groeit het inzicht dat Vlaanderen en Wallonië ruimte nodig hebben om eigen beslissingen te nemen. De politieke wereld begint stevig aan de bestaande structuur te sleutelen. De staat wordt hervormd in verschillende stappen.

1970: BELGIË VERDEELD

De eerste staatshervorming tekent de krijtlijnen uit van het nieuwe België. In de grondwet wordt opgenomen dat België bestaat uit gemeenschappen en gewesten. Eenvoudig uitgelegd komt het neer op een indeling per taalgroep (de gemeenschappen) en een indeling per grondgebied (de gewesten).

TAAL

- Vlaamse Gemeenschap
- Franse Gemeenschap
- Duitstalige Gemeenschap

GRONDGEBIED

- Vlaams Gewest
- Waals Gewest
- Brussels Hoofdstedelijk Gewest

Vlaanderen en Wallonië krijgen in 1970 hun eerste vorm van autonomie en mogen zelf hun cultureel beleid bepalen. De leden van Kamer en Senaat vergaderen daarover in aparte taalgroepen.

In Brussel wordt het cultuurbeleid van de Vlaamse Gemeenschap behartigd door de Nederlandse Cultuurcommissie (NCC). De NCC is de voorloper van de huidige Vlaamse Gemeenschapscommissie (VGC).

1980: DE STAP NAAR ZELFBESTUUR

De staats hervorming van 1980 gaat nog een stapje verder. De Belgische regering blijft zich met de hoofdzaken bezighouden, maar de gemeenschappen en gewesten krijgen een verregaande vorm van zelfbestuur. Vlaanderen, Wallonië en ook de kleine Duitstalige gemeenschap beschikken voortaan over een eigen regering.

Toch blijft één groot probleem de staats hervormers dwarsliggen: Brussel. Vlamingen en Walen geraken het niet eens over de precieze afbakening van het Brussels grondgebied. Bovendien zorgt het tweetalige karakter van de hoofdstad voor taalkundige problemen. Een ingewikkelde knoop die de politieke wereld niet meteen kan ontwarren. België lijkt op een puzzel waarvan nog een stukje ontbreekt.

1989: HET PUZZELSTUKJE BRUSSEL

In 1988 en 1989 maakt de derde staats hervorming de puzzel compleet. Gemeenschappen en gewesten krijgen nog meer bevoegdheden. En ook de Brusselse kogel raakt door de kerk. Dankzij de bijzondere wet van 12 januari 1989 (de **Brusselwet**) ziet het Brussels Hoofdstedelijk Gewest het levenslicht. Ook dit derde gewest krijgt een apart parlement en een aparte regering. Op 18 juni 1989 trekken de Brusselaars naar de stembus om hun eigen parlementsleden te verkiezen. Het Brussels Hoofdstedelijk Parlement telt na die eerste verkiezingen 64 Franstalige en 11 Nederlandstalige parlementsleden.

De Nederlandse Cultuurcommissie houdt op te bestaan en de Vlaamse Gemeenschapscommissie verschijnt op het toneel. De VGC vertegenwoordigt de belangen van de Vlaamse Gemeenschap in Brussel.

1993: DE FEDERALE STAAT

Met het **Sint-Michielsakkoord** krijgt België zijn huidige vorm. Het land is nu officieel een federale staat. Zo staat het ook in artikel 1 van de grondwet: *'België is een federale staat, samengesteld uit de gemeenschappen en gewesten.'*

De gemeenschappen en gewesten krijgen opnieuw een uitbreiding van hun bevoegdhedenpakket.

Nog een ingrijpende verandering is dat elk parlement voortaan uit rechtstreeks verkozen leden bestaat. In 1995 vinden voor het eerst gewestverkiezingen plaats. Het federale parlement en de deelparlementen beschikken nu elk over hun eigen vertegenwoordigers. De zes eerst gekozen Nederlandstalige parlementsleden van het Brussels Parlement krijgen ook een zitje in het Vlaams Parlement. Op die manier wordt de band tussen Brussel en Vlaanderen versterkt.

Ook nieuw is dat de provincie Brabant gesplitst wordt in Vlaams- en Waals-Brabant. Het Brussels Hoofdstedelijk Gewest valt buiten de tien Belgische provincies.

2001: DE PUNTJES OP DE I

Om het plaatje helemaal te doen kloppen, worden nog twee belangrijke akkoorden gesloten. Het **Lambermontakkoord** zorgt er ondermeer voor dat de gewesten hun eigen belastingen kunnen heffen.

Het **Lombardakkoord** legt een ruimere vertegenwoordiging van de Vlamingen in Brussel vast. Het Brussels Hoofdstedelijk Parlement telt voortaan 89 parlementsleden, 17 van hen moeten gegarandeerd Nederlandstalig zijn.

Ook de band met Vlaanderen wordt nog steviger aangehaald. In het Vlaams Parlement zetelen voortaan 6 parlementsleden die rechtstreeks door de Brusselse inwoners verkozen worden. De Brusselse Vlamingen zijn nu vertegenwoordigd door 17 parlementsleden in het Brussels Parlement én door 6 parlementsleden in het Vlaams Parlement.

2011: DE TOEKOMST

België blijft een land in beweging en staat op de drempel van een nieuwe staatshervorming. In oktober 2011 komt na moeizame communautaire onderhandelingen het Vlinderakkoord tot stand. Belangrijk punt in het nieuwe akkoord is de splitsing van de kieskring Brussel - Halle - Vilvoorde in een tweetalige kieskring Brussel en een Vlaamse kieskring Halle - Vilvoorde. De inwoners van de zes faciliteitengemeenten rond Brussel blijven de optie behouden om voor de tweetalige Brusselse lijsten te stemmen.

Het Vlinderakkoord hevelt opnieuw een pakket bevoegdheden over van het federale niveau naar de gewesten en gemeenschappen. Het akkoord bevat ook een hoofdstukje Brussel. Zo zal het Brussels Hoofdstedelijk Gewest extra geld krijgen om zijn hoofdstedelijke rol beter te vervullen. In ruil zullen een aantal bevoegdheden die nu in handen zijn van de 19 Brusselse gemeenten een betere coördinatie krijgen op het gewestelijk niveau. Het Brussels Hoofdstedelijk Gewest zal in de toekomst de plannen voor veiligheid, stedenbouw, huisvesting, mobiliteit, parkeerbeleid en netheid beter op elkaar afstemmen.

- 1 Anderlecht
- 2 Brussel
- 3 Elsene
- 4 Etterbeek
- 5 Evere
- 6 Ganshoren
- 7 Jette
- 8 Koekelberg
- 9 Oudergem
- 10 Schaarbeek
- 11 Sint-Agatha-Berchem
- 12 Sint-Gillis
- 13 Sint-Jans-Molenbeek
- 14 Sint-Joost-ten-Node
- 15 Sint-Lambrechts-Woluwe
- 16 Sint-Pieters-Woluwe
- 17 Ukkel
- 18 Vorst
- 19 Watermaal-Bosvoorde

BUITENBEENTJE BRUSSEL

Brussel blijft binnen de nagelnieuwe staatsstructuur een buitenbeentje. Het gaat om het enige tweetalige deelgebied, waar zowel Nederlands als Frans wordt gesproken. Je zou dus kunnen zeggen dat het Brussels Hoofdstedelijk Gewest een spiegelbeeld van België is, maar dan in het klein.

HET BRUSSELS HOOFDSTEDELIJK GEWEST

Het Brussels Hoofdstedelijk Gewest heeft - net als de andere deelstaten in België - een eigen regering en een eigen parlement.

De Brusselse Hoofdstedelijke Regering telt 8 leden: 5 Franstalige en 3 Nederlandstalige. Aan het hoofd staat een minister-president. Voorts zijn er 2 Franstalige en 2 Nederlandstalige ministers. De regering wordt aangevuld met 3 staatssecretarissen: 2 zijn Franstalig, 1 is Nederlandstalig.

Het Brussels Hoofdstedelijk Parlement telt 89 parlementsleden: 72 Franstalige en 17 Nederlandstalige. Samen buigen ze zich over de bevoegdheden van het **gewest** (economie, energie, huisvesting, infrastructuur, landbouw, milieu, openbaar vervoer, ruimtelijke ordening, werk).

Het Brussels Hoofdstedelijk Gewest bekommert zich ook om de brandweer, de medische hulpdiensten en de huisvuilophaling en -verwerking.

De beslissingen over al deze domeinen gelden voor alle Brusselse inwoners. Want of ze nu Frans of Nederlands spreken, ze delen dezelfde tram en stoppen hun huisvuil in dezelfde zak.

DE GEMEENSCHAPSCOMMISSIES

Anders ligt het voor zaken waarbij taal een belangrijke rol speelt. Je hebt in Brussel Nederlands- en Franstalige scholen, Nederlands- en Franstalige theaters, Nederlands- en Franstalige kinderopvang nodig. Voor de bevoegdheden van de **gemeenschappen** beschikt de Brusselse overheid daarom nog eens over twee aparte beslissingsorganen: de gemeenschapscommissies.

- Aan Nederlandstalige kant is de Vlaamse Gemeenschapscommissie (VGC) verantwoordelijk.
- Aan Franstalige kant is dat de Franse Gemeenschapscommissie (COCOF).

De gemeenschapscommissies zijn bevoegd voor cultuur, onderwijs, welzijn en gezondheid in het Nederlands en in het Frans. Net als elke overheid in België bestaan ze uit een wetgevend orgaan (de Raad) en een uitvoerend orgaan (het College).

N: *Nederlandstalig*
 F: *Franstalig*

DE VLAAMSE GEMEENSCHAPSCOMMISSIE (VGC)

De 17 Nederlandstalige parlementsleden vormen samen de **Raad van de Vlaamse Gemeenschapscommissie** of het miniparlement van de Vlamingen in Brussel.

De Vlaamse Gemeenschapscommissie heeft ook een miniregering, het **College van de Vlaamse Gemeenschapscommissie**, dat uit de 3 Nederlandstalige leden van de Brusselse regering bestaat.

DE FRANSE GEMEENSCHAPSCOMMISSIE (COCOF)

Aan Franstalige kant heb je precies hetzelfde pakketje.

De 72 Franstalige parlementsleden vormen samen het **Parlement francophone bruxellois** of het deelparlement van de Franse gemeenschap in Brussel.

Het **Gouvernement francophone bruxellois** bestaat uit de 5 Franstalige leden van de Brusselse regering.

DE GEMEENSCHAPPELIJKE GEMEENSCHAPSCOMMISSIE (GGC)

Om het Brusselse plaatje helemaal volledig te maken is er ook nog de **Gemeenschappelijke Gemeenschapscommissie**. Deze commissie is bevoegd voor alle gemeenschapsinstellingen waar de inwoners van het Brussels Hoofdstedelijk Gewest in beide talen terecht kunnen: de openbare ziekenhuizen, bijvoorbeeld.

De Gemeenschappelijke Gemeenschapscommissie bestaat uit een wetgevend orgaan: de **Verenigde Vergadering**. Die telt dezelfde 89 parlementsleden als het Brussels Hoofdstedelijk Parlement.

De uitvoerende macht wordt uitgeoefend door het **Verenigd College**. Dat bestaat uit de 2 Nederlandstalige en de 2 Franstalige ministers van de Brusselse regering.

De 3 staatssecretarissen maken er geen deel van uit. Het Verenigd College wordt voorgezeten door de minister-president van de Brusselse regering, maar die heeft slechts een raadgevende stem.

CULTUUR

- grote en kleine cultuurhuizen, -evenementen en ontmoetingscentra
- openbare bibliotheken
- jeugd-, sport en speelpleinwerking
- cultureel erfgoed
- sociaal-culturele verenigingen
- promotie van het Nederlands

ONDERWIJS

- promotie en ondersteuning van alle Brusselse Nederlandstalige onderwijsinstellingen
- leerling-, leraar-, ouder-, en schoolbegeleiding
- taalvaardigheidsprojecten om taalachterstand te verhelpen
- organiseren van eigen onderwijs, ook voor specifieke doelgroepen
- informaticaondersteuning
- vorming en (beroeps)opleiding

WELZIJN EN GEZONDHEID

- algemeen welzijn, met focus op jongeren en senioren
- thuis- en gezinszorg
- kinderopvang
- zorg voor personen met een handicap
- gezondheidspromotie en preventie
- stedelijk beleid met o.a. armoedebestrijding en verhoging van de leefbaarheid in de stad

DE RAAD VAN DE VLAAMSE GEMEENSCHAPSCOMMISSIE

BEVOEGDHEDEN EN OPDRACHT

De Vlaamse Gemeenschapscommissie is in het Brussels hoofdstedelijk gewest bevoegd voor cultuur, onderwijs, welzijn en gezondheid. Zij richt zich in de eerste plaats tot de Vlaamse Brusselaars, maar zet haar deuren ook open voor alle Brusselaars en niet-Brusselaars die bij de Vlaamse gemeenschap aansluiting zoeken door gebruik te maken van haar diensten.

Op het regelgevende niveau voert de Raad deze opdracht uit en op het uitvoerende niveau gebeurt dit door het College. Voor de toepassing van de politieke beslissingen op het terrein steunt het College op een eigen administratie.

Het beleid van de Vlaamse Gemeenschapscommissie wordt vastgelegd in een beleidsakkoord. Dergelijk akkoord schetst voor een legislatuurperiode van 5 jaar de strategische beleidsdoelstellingen en de middelen die daar tegenover staan.

De Vlaamse overheid (Vlaams Parlement én Vlaamse Regering) houdt toezicht op de werking van de Vlaamse Gemeenschapscommissie.

Structuur

RAAD

De Raad vormt de wetgevende pijler en neemt de eindbeslissingen. Hij keurt jaarlijks de begroting goed, oefent permanent controle uit op het beleid van het College en stemt de 'wetten', die verordeningen worden genoemd. Tweewekelijks vergadert de Raad in het gebouw van het Brussels Hoofdstedelijk Parlement, telkens op vrijdag. Het verloop van de plenaire vergadering wordt vastgelegd in een Integraal Verslag. De plenaire vergadering is toegankelijk voor het publiek.

Een legislatuur duurt 5 jaar. Een parlementair zittingsjaar loopt van oktober tot oktober en gaat 2 dagen later van start dan in het Brusselse Hoofdstedelijk Parlement, dat telkens de 3de woensdag van oktober begint.

POLITIEKE FRACTIES

Parlementsleden van de Raad van de Vlaamse Gemeenschapscommissie kunnen politieke fracties vormen.

VOORZITTER, BUREAU EN UITGEBREID BUREAU

Bij het begin van ieder zittingsjaar kiest de Raad een voorzitter. Hij/zij leidt de vergaderingen van de Raad, het Bureau en het Uitgebreid Bureau. De voorzitter is de officiële vertegenwoordiger van de Raad.

De voorzitter wordt bijgestaan door het Bureau, dat jaarlijks wordt gekozen en dienst doet als "dagelijks bestuur" van de Raad. Het bereidt de plenaire vergaderingen voor, organiseert de commissiewerkzaamheden, benoemt het personeel van de Raad en houdt toezicht op de werking van de griffie. Het Bureau wordt "Uitgebreid Bureau" op het ogenblik dat de fractievoorzitters deelnemen aan de vergaderingen. Het Uitgebreid Bureau legt de agenda vast van de plenaire vergaderingen en van de commissievergaderingen.

COMMISSIES

De werkzaamheden van de Raad worden voorbereid in commissies. Het aantal commissies, hun samenstelling, bevoegdheden en benaming worden door de Raad bepaald. De bespreking van de ontwerpen of voorstellen van verordening vindt eerst plaats in een commissie, tenzij bij spoedbehandeling.

Een commissie is samengesteld uit een beperkt aantal parlementsleden, aangeduid volgens het principe van de evenredige vertegenwoordiging van de politieke fracties, en behandelt de onderwerpen die onder haar bevoegdheid vallen.

De teksten die een commissie goedkeurt, vormen de basistekst van de bespreking in de plenaire vergadering. Elke tekst kan gewijzigd worden door middel van amendementen. Om zich grondig te informeren over een bepaald onderwerp kan een commissie een hoorzitting organiseren of andere commissies raadplegen.

COLLEGE

De Nederlandstalige leden van de Brusselse hoofdstedelijke regering vormen het College van de Vlaamse Gemeenschapscommissie. Het College beslist bij consensus.

De minister van de Vlaamse Regering die de Brusselse aangelegenheden onder zijn of haar bevoegdheid heeft, woont als Brussels lid van de Vlaamse regering de collegevergaderingen bij met raadgevende stem.

De bevoegdheden van de Vlaamse Gemeenschapscommissie (cultuur, onderwijs, welzijn en gezondheid) worden bij collegebesluit verdeeld.

De grote beleidsopties en de financiële middelen worden vastgelegd in beleidsverklaringen, beleidsbrieven en begrotingen. Het College legt al deze documenten ter bespreking en goedkeuring voor aan de Raad. De concrete beleidsvoering gebeurt door middel van collegebesluiten.

Parlementaire werking

DE SPELREGELS

Het Reglement van Orde bepaalt de spelregels voor de werking van de Raad en de commissies. Het definieert de bevoegdheden van de voorzitter, het Bureau en het Uitgebreid Bureau. Verder wordt uitgestippeld welke weg de ontwerpen of voorstellen van verordening, voorstellen van resolutie, beleidsverklaringen, beleidsnota's, beleidsplannen en discussienota's afleggen voor ze worden goedgekeurd.

HET PARCOURS VAN EEN WETGEVEND INITIATIEF

Een ontwerp of voorstel van verordening wordt ingediend bij de voorzitter van de Raad die over de ontvankelijkheid beslist. Het Uitgebreid Bureau verwijst door naar de bevoegde commissie. In de bevoegde commissie wordt de tekst besproken en ter stemming voorgelegd. Soms wordt de tekst ongewijzigd aangenomen, soms wordt een geamendeerde of gewijzigde tekst goedgekeurd. Na goedkeuring van de tekst in de commissie, volgt de bespreking en de stemming in de plenaire vergadering. De verslaggever licht de werkzaamheden van de commissie toe, de initiatiefnemer(s) geven nog een woordje uitleg en dan volgt de algemene bespreking. Na de algemene bespreking wordt de tekst artikel per artikel besproken en ter stemming voorgelegd. Tot slot wordt er over het ontwerp of voorstel gestemd bij naamafroeping. Eens een ontwerp of voorstel aangenomen is door de Raad, wordt het door het College bekrachtigd en gepubliceerd in het Belgisch Staatsblad.

HET PARCOURS VAN EEN BELEIDSDOCUMENT OF EEN DISCUSSIONOTA

Een beleidsverklaring, beleidsnota of beleidsplan wordt in de regel onmiddellijk op de agenda van de plenaire vergadering geplaatst, waar het wordt besproken en aan een stemming onderworpen wordt. Voor een discussienota verloopt de werkwijze enigszins anders. De plenaire vergadering beraadslaagt er over, maar ze wordt niet ter stemming voorgelegd.

DE CONTROLE VAN HET COLLEGE

De parlementsleden beschikken tevens over een aantal middelen om het beleid van het College te controleren: schriftelijke vragen, mondelinge vragen, vragen om uitleg, actualiteitsvragen, interpellaties en moties van aanbeveling en afkeuring. In het Reglement van Orde ligt vervat wat de precieze procedure is voor de uitoefening van dit parlementair controlerecht.

WAAROVER DEBATTEERT EN STEMTE DE RAAD?

ONTWERP OF VOORSTEL VAN VERORDENING

Een verordening is een wettekst die van toepassing is op de Vlaamse gemeenschap in het Brusselse hoofdstedelijk gewest. Deze wettekst is bindend nadat hij goedgekeurd is door de Raad, bekrachtigd door het College en gepubliceerd in het Belgisch Staatsblad. Wanneer het College het initiatief neemt voor een verordening, spreekt men van een ontwerp van verordening. Komt het initiatief van één of meer parlementsleden, dan gaat het over een voorstel van verordening.

VOORSTEL VAN RESOLUTIE

Een resolutie is een aanbeveling van de Raad aan het College of andere beleidsinstanties. Dat kunnen de Vlaamse Regering, de Brusselse Regering, de Federale Regering of de voorzitters van andere parlementen zijn, afhankelijk van de inhoud van de resolutie. Een voorstel van resolutie is van de hand van één of meer parlementsleden.

BELEIDSVERKLARING

Bij het begin van elke legislatuur, van elk zittingsjaar én telkens als het College het nodig vindt, dient het College een beleidsverklaring in. Over een beleidsverklaring debatteert en stemt de Raad in plenaire vergadering.

BELEIDSNOTA

Ieder lid van het College legt 9 maanden na zijn eedaflegging per beleidsdomein een beleidsnota neer bij de Raad. Dergelijke beleidsnota weerspiegelt de grote strategische keuzes en opties van het beleid voor de duur van de regeerperiode. Jaarlijks geeft elk collegelid bij de begrotingsbespreking ook een overzicht per beleidsdomein van de beleidsinvulling voor het komende begrotingsjaar, gekoppeld aan een actuele stand van zaken. De Raad bespreekt elke beleidsnota en stemt erover in plenaire vergadering.

BELEIDSPLAN

Op om het even welk moment kan elk lid van het College met betrekking tot zijn of haar bevoegdheden bij de Raad een beleidsplan indienen, hetzij op eigen initiatief, hetzij in uitvoering van Vlaamse decreten. De bespreking van en de stemming over een beleidsplan behoren eveneens tot de opdrachten van de plenaire vergadering.

DISCUSSIONOTA

Binnen de krijtlijnen van de Vlaamse gemeenschapsaangelegenheden snijdt een discussienota een onderwerp aan dat de Vlaamse gemeenschap in het Brussels hoofdstedelijk gewest aanbelangt. Initiatiefnemer is steeds een parlements lid. Over een discussienota wordt niet gestemd, maar ze kan de basis vormen van nieuw wetgevend werk.

FINANCIËN

Voor de realisatie van haar beleid moet de Vlaamse Gemeenschapscommissie over voldoende financiële middelen kunnen beschikken.

Deze middelen zijn overwegend afkomstig van het Brussels Hoofdstedelijk Gewest en de Vlaamse Gemeenschap, aangevuld met enkele andere inkomsten, ondermeer vanwege de Federale Overheid.

De middelen van het Brussels Hoofdstedelijk Gewest bestaan uit trekkingsrechten op de gewestbegroting, een speciale dotatie voor het overgenomen voormalig provinciaal onderwijs en andere provinciale bevoegdheden.

De kredieten van de Vlaamse Gemeenschap zijn samengesteld uit een jaarlijkse dotatie, middelen voor het onderwijs en middelen in gevolge de toepassing van Vlaamse decreten.

De Federale Overheid stelt vanaf 2002 een jaarlijkse dotatie ter beschikking.

De andere middelen van de VGC komen voort uit overschotten en overboekingen van vorige dienstjaren en uit eigen inkomsten.

Een gedetailleerde raming van de vermoedelijke ontvangsten en uitgaven voor het komende jaar wordt vastgelegd in de begroting. De begroting vormt de wettelijke basis om gelden te innen en uit te geven.

De Vlaamse Regering heeft de spelregels voor deze begroting vastgelegd en moet deze begroting dan ook goedkeuren. Het College bereidt jaarlijks het begrotingsontwerp voor. De Raad keurt de begroting goed.

HOE CONTROLEERT DE RAAD HET COLLEGE?

SCHRIFTELIJKE VRAGEN

Ieder parlamentslid heeft de mogelijkheid om schriftelijke vragen te stellen aan het College, dat over 20 werkdagen beschikt om schriftelijk te antwoorden. De vragen en antwoorden worden gebundeld in het Bulletin van Vragen en Antwoorden. Vragen die niet tijdig worden beantwoord worden omgezet in mondelinge vragen.

MONDELINGE VRAGEN, VRAGEN OM UITLEG EN ACTUALITEITSVRAGEN

De Collegeleden kunnen door elk parlamentslid mondeling worden ondervraagd in de plenaire vergadering. De tekst van een mondelinge vraag wordt ruim op voorhand ingediend en bezorgd aan het betrokken collegelid, dat mondeling antwoord verschaft in de eerstvolgende plenaire vergadering.

Vragen om uitleg verschillen van mondelinge vragen omdat bij hun behandeling ook elke politieke fractie (met uitzondering van die van de vraagsteller) de mogelijkheid krijgt om te reageren op wat de vraagsteller naar voor brengt. Nadien antwoordt het College.

Om de parlamentsleden de kans te bieden in te spelen op de politieke actualiteit, kunnen ze actualiteitsvragen stellen aan het College tot de dag voorafgaand aan de plenaire vergadering. De tekst van de actualiteitsvraag wordt overgemaakt aan het betrokken collegelid, die de actualiteitsvraag 's anderendaags beantwoordt in de plenumvergadering. Actualiteitsvragen over hetzelfde onderwerp worden samengevoegd en geven aanleiding tot een actualiteitsdebat.

INTERPELLATIES

Over aangelegenheden van algemeen belang kan het voltallige College of een lid ervan worden geïnterpelleerd door een parlamentslid. Het onderwerp van de interpellatie wordt schriftelijk meegedeeld aan de voorzitter, samen met de voornaamste feiten en beschouwingen die de interpellant naar voren wenst te brengen.

Interpellaties geven aanleiding tot een debat. De interpellant krijgt ruimschoots de tijd om zijn standpunt uiteen te zetten, daarna kunnen andere sprekers kort tussenkomen. Nadien is het woord aan het College om te repliceren. Vervolgens kunnen de interpellant en de andere parlamentsleden reageren. Dit geeft aanleiding tot een wederwoord van het College. Maar het allerlaatste woord is voor de interpellant.

MOTIES VAN AANBEVELING EN AFKEURING

Ieder parlamentslid heeft het recht een motie van afkeuring of aanbeveling in te dienen. Moties kunnen worden ingediend na een verklaring of een mededeling van het College, of tot besluit van een interpellatie. Een motie wordt besproken en ter stemming voorgelegd in de eerstvolgende plenaire vergadering.

Samenwerking met de Brusselaars in het Vlaams Parlement

De Raad haalde van meet af aan de band aan met de 6 Vlaamse volksvertegenwoordigers die in Brussel rechtstreeks gekozen werden. In de Samenwerkingscommissie werken de 6 nauw samen met de 17 VGC-parlementsleden. Maar de 6 worden ook uitgenodigd als permanent waarnemer voor de plenaire vergaderingen en de commissievergaderingen, behalve bij besprekingen over de VGC-begroting of het Reglement van Orde.

Omdat ze geen lid zijn van de Raad, kunnen ze uiteraard het College niet ondervragen en hebben ze geen initiatiefrecht of stemrecht. Maar hun zienswijze over bepaalde agenda-punten kan leiden tot een interessant debat. De samenspraak tussen de 17 Raadsleden van de VGC en de 6 Vlaamse volksvertegenwoordigers is bedoeld om het beleid van de Vlaamse Gemeenschapscommissie en van de Vlaamse Gemeenschap maximaal op elkaar af te stemmen.

De Vlaamse Regering heeft ook een minister voor Brussel. Hij houdt toezicht op de Vlaamse Gemeenschapscommissie en kan de Collegevergaderingen met raadgevende stem bijwonen.

De band met Vlaanderen is ook duidelijk te zien op het wapenschild en de vlag van de Vlaamse Gemeenschapscommissie. De Vlaamse leeuw en de Brusselse iris staan er zij aan zij op afgebeeld.

DE GRIFFIE

De werking van de Raad van de Vlaamse Gemeenschapscommissie wordt ondersteund door de medewerkers van de griffie. Aan het hoofd van de griffie staat een griffier als leidend ambtenaar van de parlementaire administratie van de Raad.

De griffier woont de vergaderingen van de Raad bij, is verantwoordelijk voor de notulen van de vergaderingen en ondertekent samen met de voorzitter alle beslissingen van de Raad. Hij neemt deel aan alle vergaderingen van het Bureau en van het Uitgebreid Bureau waarvan hij ambtshalve deel uitmaakt. Hij is verantwoordelijk voor de voorbereiding en de uitvoering van de beslissingen van de bestuursorganen. Als leidend ambtenaar staat hij ook in voor het management van de Raad als bedrijf en voor de dienstverlening aan de parlementsleden.

De dienst wetgeving houdt zich bezig met de kerntaken van de Raad als parlementaire assemblee: plenaire vergaderingen en commissies.

Daarnaast zijn er nog ondersteunende diensten: financiën en personeel, educatie en informatie, gebouwen en techniek, informatica, externe relaties en ontvangst.

HET HUIS VAN DE RAAD

Op 1 december 2005 heeft de Raad van de Vlaamse Gemeenschapscommissie zijn eigen gebouw officieel in gebruik genomen. De Raad huist aan de Lombardstraat 61-67 in het historisch stadshart van Brussel, op een boogscheut van de Grote Markt en van Manneken Pis. Twee unieke historische panden in 'Beaux Arts'-stijl zijn in hun oude glorie hersteld, met elkaar verbonden en aangevuld met moderne nieuwbouw. Het bureau Stramien tekende voor de bijzondere architectuur. Het politieke huis van de Vlaams-Brusselse gemeenschap heeft een zichtbare uitstraling, pal in het centrum van de hoofdstad. In het gebouw van de Raad, met een totale oppervlakte van bijna 1.600 m², zijn de kantoren van de voorzitter, de ondervoorzitter, de fractievoorzitters, de griffier en hun medewerkers gehuisvest. Er zijn ook ontvangst- en vergaderruimten, evenals een infotheek met leeszaal.

Zijn plenaire vergaderingen en commissievergaderingen houdt de Raad in het aanpalende gebouw van het Brussels Hoofdstedelijk Parlement.

OP EEN HISTORISCHE PLEK

Net als de Grote Markt heeft de Lombardstraat een hele geschiedenis achter de rug. Oorspronkelijk verbond ze de Kolenmarkt met de Stoofstraat. Het hogere gedeelte tussen de Stoofstraat en het Sint-Jansplein, waar het huis van de Raad gelegen is, dateert pas uit het begin van de 20ste eeuw. Dit gedeelte werd samen met de Gasthuisstraat en de Lebeaustraat aangelegd om voor het autoverkeer een verbinding mogelijk te maken tussen de Grote Zavel en de benedenstad.

Tot in de 17de eeuw werd de straat genoemd naar het voldersambacht: Volre- of Vollestraet. Toch werden de twee belangrijkste textielambachten, de volders en de wevers, van in het begin van de 14de eeuw uit het stadscentrum geweerd. Bovendien heeft de straat eeuwenlang verschillende marktfuncties vervuld: de vrijdagmarkt voor zuivelproducten, de huidenmarkt en de pongelmarkt, dat is een markt voor de detailhandel van graan.

Reeds in de 16de eeuw bestaan er plannen voor een netwerk van Bergen van Barmhartigheid in de Zuidelijke Nederlanden. Wenzel Cobergher, financier, ondernemer en hofarchitect van aartshertogin Isabella, neemt het idee over. In 1618 koopt hij een oud Brussels paleis, het 'Hof van Beersel' en installeert er zijn eerste van 15 Bergen. Het gebouw bevond zich in de oude Voldersstraat, op de plek waar ze nu de Zuidstraat kruist. Vanaf dan krijgt de nieuwe naam, Lombardstraat ingang. Oorspronkelijk hielden vooral Italianen, de Lombarden, zich met pandleningen bezig. Daarom werd de benaming 'lombard' een soortnaam voor de houders van leentafels of pandhuizen. Die instellingen zelf worden trouwens 'lommerd' genoemd, een verbastering van Lombard. Bij het doortrekken van de Zuidstraat in 1861 is de Berg van Barmhartigheid moeten uitwijken naar de Sint-Gisleinstraat, waar hij nog steeds actief is.

Het lage, oude gedeelte van de straat is verbreed om aan te sluiten bij het nieuwe, hogere deel. Sindsdien wordt het straatbeeld vooral bepaald door appartementsgebouwen en winkels uit de periode net voor de Eerste Wereldoorlog. Naast het gebouw van de Raad van de Vlaamse Gemeenschapscommissie bevindt zich de zetel van het Brussels Hoofdstedelijk Parlement (Lombardstraat 69), gevestigd in het verbouwde provinciehuis van Brabant dat voltooid werd kort na de Eerste Wereldoorlog. Een ander merkwaardig gebouw ligt aan de overkant van de straat, op nummer 76. Het gaat om het voormalige warenhuis "Les Galeries Nationales", ontworpen in 1909, een vooruitstrevend handelspand met verkoopruimten gespreid over meerdere verdiepingen.

EEN HUIS MET GESCHIEDENIS

Het gebouw van de Raad van de Vlaamse Gemeenschapscommissie is een samensmelting van twee mooie en bijzonder intrigerende panden aan de straatzijde en een vooruitstrevende, eigentijdse nieuwbouw aan de achterzijde. Aan de Lombardstraat is het gebouw voorzien van fijn uitgewerkte, deels gebeeldhouwde gevels in nobele, crémewitte Franse Euvillesteen. Aan de achterzijde, uitkijkend op een prachtige hangende daktuin, is de nieuwbouwgevel bekleed met donkerbruin gepatineerd koper.

Net als het aanpalende parlamentsgebouw getuigen beide panden van de Raad van de Beaux Arts-stijl, die in het begin van de 20ste eeuw zeer ‘trendy’ was. Het gaat om een typisch Brusselse, neoklassieke architectuur die inspeelde op de vraag naar meer comfort en de nieuwe burgerlijke wooneisen aan het eind van de 19de eeuw. De architecten van die tijd verwerkten vakkundig specifieke elementen uit aanverwante stijlrichtingen, zoals de Empirestijl, tot een nieuw geheel.

Het meest monumentale pand, Lombardstraat 65-67, is een herenhuis dat werd opgetrokken in 1910-1912 door architect Joseph De Vestel, een telg van een bekende architectenfamilie. Hij ontwierp het huis met bijhorende ateliers en winkel voor de farmaceutische firma Leten. Van 1956 tot eind 1994 was er een provinciale avondschoon in gevestigd. Nadien stond het pand jarenlang te verkrotten tot de Raad het in 2000 kon aankopen.

Het tweede pand, Lombardstraat 61-63, is een wat strakker, bijna modernistisch appartementsgebouw, ontworpen en gebouwd door architect Pieter De Gieter in 1914, op de vooravond van de Eerste Wereldoorlog. De Gieter staat bekend om zijn vrij eenvoudige, neoklassiek getinte gevels, met balustrades in gietijzer en de zo typische lucarnes. Dit verwaarloosde pand werd in 2001 door de Raad aangekocht.

Voor de realisatie van zijn vernieuwbouwproject is de Raad van de Vlaamse Gemeenschapscommissie heel zorgvuldig te werk gegaan. Niet alleen maakte Guido Jan Bral een diepgaande kunsthistorische voorstudie, maar werden er ook voorlopige, dringende werken uitgevoerd om de schade als gevolg van waterinsijpeling en verkrotting te beperken. Na een architectuurwedstrijd onder leiding van de gewezen Vlaamse Bouwmeester bOb Van Reeth slaagde het Antwerpse bureau Stramien in een huzarenstukje: een unieke restauratie met maximaal behoud van beide bouwvolumes aan de Lombardstraat, een gedeeltelijke renovatie en een uitbreiding met een geïntegreerde, hoogkwalitatieve nieuwbouw aan de achterzijde.

“

ARCHITECTUUR GAAT OVER CULTURELE
DUURZAAMHEID.
STEDENBOUW EN GEBOUWEN BEPALEN
VOOR ZEER LANGE TIJD DE BELEVING
VAN ONZE DEMOCRATIE.
NAAR MIJN INZICHT ONDERSTREEPT
DIT GEBOUW DEZE STELLING!”

bOb Van Reeth,
gewezen Vlaams Bouwmeester

EEN HUIS VOL KUNST

De Raad van de Vlaamse Gemeenschapscommissie heeft veel aandacht besteed aan de kunstintegratie in zijn huis. Zo heeft kunstenaar **Philip Aguirre y Otegui**, een Vlaming van Baskische oorsprong, drie kunstwerken speciaal gecreëerd voor het gebouw: een levensgroot bronzen dubbelbeeld, *De handdruk*, een monumentale muurtekening, *Brussel* en een originele glaswand met bladgoud en Chinese inkt, *Landschap* in de etalage aan de straatzijde.

Voorts heeft de Raad een eigen kunstcollectie verzameld, bestaande uit tekeningen, schilderijen, foto's en beeldhouwwerk van ondermeer **Pol Mara, Roger Raveel, Bruno Dyckmans, GAL** (Gerard Alsteens), **Wladimir Moszowski, Patrick Merckaert, André Coppens, Jo De Smet, Liliane Versluys, Patrick Crombé, Danny De Cock, Geert De Smet, Jean Louis Prignot** en **Sigrid Tanghe**.

Daarnaast exposeert de Raad kunstwerken uit de befaamde collectie van Dexia Bank België. Het gaat om werken in permanente bruikleen van **Paul Maas, Charles Dehoy, Fernand Wéry, Hilde Van Sumere, Jörg Madlener, Gaston De Mey** en **Cornelis Beniti**. Voor zijn kantoren leent de Raad kunstwerken bij 'Kunst in Huis'. En gemiddeld zes keer per jaar is er een gelegenheidstentoonstelling in de prestigieuze ruimten van het gebouw.

DE RAAD EN DE BURGER

DE WEBSITE

De Raad van de Vlaamse Gemeenschapscommissie is er voor elke Brusselaar. Op onze website krijg je een prima overzicht van wat er op de parlementaire agenda staat. Je kunt er niet alleen de verslagen van de voorbije vergaderingen raadplegen, je vindt er ook alle mogelijke parlementaire documenten terug. De website is ook een uitstekende wegwijzer naar alle activiteiten, publicaties en educatieve programma's: www.raadvgc.be.

DE INFOTHEEK

Sinds maart 2010 is er een infotheek. Dat is het documentatiecentrum van de Raad. Niet alleen de raadsleden en hun medewerkers kunnen hier terecht. Ook lokale mandatarissen en gewone Brusselaars zijn welkom met vragen over het institutionele kluwen. Er is ook een kleine bibliotheek. De catalogus kan je online raadplegen via de website. De infotheek is elke werkdag open van 9 tot 17uur. Via e-mail kan je 24 op 24 uur terecht met al je vragen.

PUZZEL BRUSSEL

De Raad heeft een brede waaier educatieve programma's uitgebouwd onder de noemer Puzzel Brussel. We laten kinderen en jongeren op een speelse manier kennismaken met de werking van een parlement. Puzzel Brussel is er voor alle Nederlandstalige scholen in Brussel. Maar ook klassen uit Vlaanderen zijn van harte welkom. We hebben voor elke leeftijd een fijne formule in de aanbieding.

VOOR HET BASISONDERWIJS

Het Kinderparlement pakt elk jaar uit met tien kraakverse edities voor leerlingen van het zesde leerjaar. Ze nemen een ochtend lang plaats op de zitjes in het halfroond. Net als echte politici wisselen ze ideeën uit om van hun stad en hun school een leuke plek voor kinderen te maken.

Speurneuzen in het parlement zijn reuzeleuke rondleidingen voor kinderen van de vijfde en de zesde klas. Klaar voor een spannende tocht door de wandelgangen? Zet je speur-neus op en volg de gids!

VOOR HET MIDDELBAAR ONDERWIJS

Handige Harry's in huis focust op het werk achter de schermen. Neem een duik in de vertaalcabines, laat je technoknobbel los op de stemknoppen, en bekijk het parlement door een vakkundige bril! Een uitgelezen formule voor de eerste graad TSO en BSO.

Theater in het parlement is geknipt materiaal voor het derde en vierde jaar middelbaar onderwijs. Een hele week lang presenteren we een pittige productie over thema's als weglopen, drugs of pesten.

Download Brussel... in je brein schudt leerlingen van het vijfde en zesde jaar middelbaar wakker. Via een verrassende quiz maken de deelnemers kennis met de Belgische staatsstructuur. Ze zoomen in op het Brussels Parlement, en stellen scherp op de Vlaamse Gemeenschapscommissie. Na afloop volgt een "live chat" met enkele parlementsleden.

Het Parlement voor zeventienplussers zet het kiessysteem in de kijker. Jongeren van het zesde jaar secundair onderwijs, die bijna stemgerechtigd zijn, krijgen een stoomcursus stemmen en voeren een daverend debat in het halfroond.

VOOR HET HOGER ONDERWIJS

Brussel in Breedbeeld mikt op studenten van hogescholen en universiteiten. Het geknipte middel om een stevige brug te slaan tussen jongeren en politiek!

VOOR VOLWASSENEN

Wegwijs in Brussel geeft bezoekers een glasheldere presentatie van de Brusselse instellingen, met extra aandacht voor de Vlaamse Gemeenschapscommissie. Het programma wordt soepel aangepast op maat van de groep: van culturele organisaties tot anderstaligen die lessen Nederlands volgen.

Waar vind je ons?

De Raad van de Vlaamse Gemeenschapscommissie ligt op wandelafstand van de Grote Markt, de Beurs en het Centraal Station in het hart van de stad.

Bezoek ons

Accent op architectuur of op politieke structuur? Wij zorgen voor een rondleiding op maat van elke groep. Je krijgt een aangename presentatie van wat de Raad van de Vlaamse Gemeenschapscommissie te bieden heeft. En je komt met kennis van zaken weer naar buiten.

Je kunt ook binnenkijken in het aanpalende Brussels Hoofdstedelijk Parlement. Het schitterende interieur en het half rond van het parlement zijn zeker een bezoek waard.

Lombardstraat 67
1000 Brussel
Tel +32 2 213 71 00
Fax +32 2 213 71 01
info@raadvgc.irisnet.be
www.raadvgc.be

COLOFON

Deze informatiebrochure over de Raad van de Vlaamse Gemeenschapscommissie werd uitgegeven in opdracht van het Bureau.

HOOFDREDACTIE

Daniël Buyle

EINDREDACTIE

Patricia Coppens

REDACTIE

Patricia Coppens, Gerd Closset, Dirk Lagast, Hilde Visser

SECRETARIAAT

Gerd Closset

FOTOGRAFIE EN ILLUSTRATIES

Guido-Jan Bral, Beni De Boeck, Lander Loeckx, Relinde Raeymaekers, Irma Smeets, Paul van den Akker, Marnix Van Esbroeck, Marcel Vanhulst, VGC-archief

VORMGEVING

Megaluna
Laarbeeklaan 70
1090 Brussel

DRUK

Arte-Print
Laarbeeklaan 70
1090 Brussel

VERANTWOORDELIJKE UITGEVER

Daniël Buyle,
Lombardstraat 61-67, 1000 Brussel

ISBN: 9789077625231

Wettelijk depot: D/2012/10.093/1

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoerdigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnemen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

CONTENTS

5	Welkom
8	Een stukje politieke geschiedenis
8	1830 – 1970: het unitaire België
8	1970: België verdeeld
9	1980: de stap naar zelfbestuur
9	1989: het puzzelstukje Brussel
9	1993: de federale staat
11	2001: de puntjes op de i
11	2011: De toekomst
13	Buitenbeentje Brussel
13	Het Brussels Hoofdstedelijk Gewest
13	De Gemeenschapscommissies
15	De Vlaamse Gemeenschapscommissie (VGC)
15	De Franse Gemeenschapscommissie (COCOF)
15	De Gemeenschappelijke Gemeenschapscommissie (GGC)
17	De Raad van de Vlaamse Gemeenschapscommissie
17	Bevoegdheden en Opdracht
19	Structuur
19	Raad
19	Politieke fracties
19	Voorzitter, Bureau en Uitgebreid Bureau
21	Commissies
21	College
23	De spelregels
23	Het parcours van een wetgevend initiatief
23	Het parcours van een beleidsdocument of een discussienota
23	De controle van het College
24	Waarover debatteert en stemt de Raad?
24	Ontwerp of voorstel van verordening
24	Voorstel van resolutie
24	Beleidsverklaring
24	Beleidsnota
24	Beleidsplan
24	Discussienota
25	Financiën
26	Hoe controleert de Raad het College?
26	Schriftelijke vragen
26	Mondelinge vragen, vragen om uitleg en actualiteitsvragen
26	Interpellaties

26	Moties van aanbeveling en afkeuring
27	Samenwerking met de Brusselaars in het Vlaams Parlement
29	De griffie
30	Het huis van de Raad
30	Op een historische plek
33	Een huis met geschiedenis
35	Een huis vol kunst
37	De Raad en de burger
37	De website
37	De infotheek
37	Puzzel Brussel
39	Voor het basisonderwijs
39	Voor het secundair onderwijs
39	Voor het hoger onderwijs
39	Voor volwassenen