

Vrije Universiteit Brussel

ORGANIEK STATUUT

Inhoud

TITEL I	Algemene bepalingen
TITEL II	Beginselen, zending en onderdelen
TITEL III	De Universitaire Gemeenschap
TITEL IV	De Universiteitsraad
TITEL V	De Raad van Bestuur
TITEL VI	De Academische Raad
TITEL VII	Het Directiecomité
TITEL VIII	De rector, de vicerectoren en de opdrachthouders
TITEL IX	De algemeen beheerder
TITEL X	De faculteiten
TITEL XI	Het Bestuurscollege UZ Brussel
TITEL XII	Het Directiecomité UZ Brussel en de gedelegeerd bestuurder UZ Brussel
TITEL XIII	Het UMC-Comité
TITEL XIV	Slotbepalingen

Memorie van Toelichting * (in uitwerking - nog niet beschikbaar)

* De Memorie van Toelichting beoogt de lezer duiding te geven bij bepaalde passages of welbepaalde artikelen van het Organiek Statuut, en laat ook toe één of meerdere artikelen van commentaar te voorzien, e.g. inzake de gehanteerde terminologie, verdere duiding bij de bestaansredenen c.q. functionaliteit van de aan de rechtspersoon aanwezige beheerstructuur, desgevallend de ratio legis van bepaalde principes en artikelen. Waar de bepalingen van het Organiek Statuut stricto sensu uiteraard bindend en afdwingbaar zijn, is de memorie van toelichting dit op zich niet; de tekst ervan maakt louter als bijlage deel uit van het Organiek Statuut.

Vrije Universiteit Brussel

Organiek Statuut

Gecoördineerde versie zoals goedgekeurd door de Raad van Bestuur d.d. 16 september 2014 en d.d. 07 oktober 2014 (B.S. 06/11/2014) en zoals gewijzigd door de Universiteitsraad d.d. 30 juni 2016 (B.S 13/07/2016) en door de Universiteitsraad d.d. 18 september 2018.

TITEL I - ALGEMENE BEPALINGEN

Artikel 1 De rechtspersoon Vrije Universiteit Brussel

De Vrije Universiteit Brussel, hierna afgekort “VUB”, is een privaatrechtelijke universiteit die rechtspersoonlijkheid verwierf bij wet van 28 mei 1970 (B.S.25/06/1970).

Artikel 2 Inrichtende macht

De Universiteitsraad is het orgaan dat krachtens dit Organiek Statuut de inrichtende macht uitoefent.

Artikel 3 Autonoom en democratisch beheer

De VUB is autonoom en wordt democratisch beheerd. Dit houdt de waarborg in van de uitoefening van de fundamentele vrijheden binnen de VUB, alsmede het recht van de Universitaire Gemeenschap om deel te nemen aan de besluitvorming in het beleid van de VUB en de controle hierop.

Artikel 4 Samenstelling van de organen

Voor de organen vermeld onder Titel IV, Titel V, Titel VI, Titel X en Titel XI van dit Organiek Statuut geldt dat de onderscheiden organen ook geldig zijn samengesteld en kunnen beraadslagen en beslissen, wanneer door specifieke omstandigheden bepaalde mandaten, te begeben door verkiezingen onder hetzij het personeel, hetzij de studenten, niet kunnen worden ingevuld.

Artikel 5 Genderevenwicht

De VUB streeft naar genderevenwicht bij de invulling van de bestuursmandaten en bij de samenstelling van de bestuursorganen, alsook bij het verlenen van de titels en eretitels die krachtens dit Organiek Statuut kunnen worden verleend.

Onverminderd de toepasselijke decretale regelgeving ter zake, geldt daarbij ten minste voor de organen vermeld onder Titel IV, Titel V, Titel VI, Titel X en Titel XI van dit Organiek Statuut, dat minstens één derde van de stemgerechtigde leden tot het andere geslacht behoort. Indien dit niet het geval is, kunnen deze organen toch rechtsgeldig beraadslagen en beslissen.

Artikel 6 Studentenparticipatie

De VUB opteert voor een model van medebestuur voor studenten overeenkomstig de toepasselijke regelgeving. De wijze waarop de afvaardiging van studenten in de onderscheiden organen van dit Organiek Statuut wordt geregeld, wordt nader bepaald in het participatiereglement dat door de Studentenraad en door de Academische Raad bij volstrekte meerderheid wordt goedgekeurd.

TITEL II - BEGINSELEN, ZENDING EN ONDERDELEN**Artikel 7 Beginselen**

De VUB grondt haar onderwijs, onderzoek en haar wetenschappelijke en maatschappelijke dienstverlening op het beginsel van Vrij Onderzoek ten bate van de vooruitgang van de mensheid. Dit houdt de verwerping in van elk louter gezagsargument en de waarborg van vrije oordeelsvorming, nodig voor de maatschappelijke inschakeling van dit basisbeginsel.

Artikel 8 Zending

§ 1. Tot de zending van de VUB behoren:

- 1° het ontwikkelen, het overbrengen en het toepassen van een hoogstaand academisch onderwijs en wetenschappelijk onderzoek, vrij van elk vooroordeel;
- 2° de maatschappelijke inschakeling hiervan in een geest van sociale bewogenheid;
- 3° de kritische vorming van iedereen in het licht van de in de samenleving te dragen verantwoordelijkheid;
- 4° de overdracht van kennis voor de versterking van de innovatieve kracht van de maatschappelijke en economische sectoren.

§ 2. De VUB kan de nodige interne en externe contacten, relaties en initiatieven tot stand brengen met personen, instellingen of organisaties teneinde haar zending, zoals omschreven in § 1, te vervullen.

De in dit Organiek Statuut beschreven organen van de VUB kunnen welbepaalde van hun door dit Organiek Statuut toegewezen bestuursbevoegdheden aan een andere rechtspersoon delegeren met voorafgaande toestemming van de Universiteitsraad.

Artikel 9 Onderdelen

De VUB bestaat uit twee onderdelen: de Universiteit en het Universitair Ziekenhuis Brussel, hierna afgekort "UZ Brussel".

De Universiteit heeft een algemene academische opdracht.

Het UZ Brussel maakt als universitair ziekenhuis deel uit van de VUB en heeft een in essentie klinische opdracht, maar bezit daarnaast ook een volwaardige universitaire functie die verbonden is aan de Universiteit en strategisch aansluit bij de academische opdracht van de VUB.

TITEL III - DE UNIVERSITAIRE GEMEENSCHAP**Artikel 10 Samenstelling**

De Universitaire Gemeenschap bestaat uit het personeel en de studenten van de VUB.

De Universiteitsraad kan andere personen, belast met een opdracht aan of voor de VUB, deel laten uitmaken van de Universitaire Gemeenschap.

Artikel 11 Personeel

§ 1. Het personeel moet op blijvende en passende wijze bijdragen tot de verwezenlijking van de zending van de VUB zoals bepaald in artikel 8.

§ 2. Het personeel van de VUB bestaat uit het academisch personeel, onderverdeeld in het zelfstandig academisch personeel en het overig academisch personeel, het administratief en technisch personeel en het ziekenhuispersoneel van het UZ Brussel; voor de toepassing van dit Statuut zijn in de laatste categorie ook begrepen de personen met het statuut van zelfstandige die aan de VUB verbonden zijn. De personen die niet van rechtswege tot één van deze categorieën behoren, kunnen ten behoeve van dit Statuut door de Academische Raad in één van deze categorieën, met uitzondering van het ziekenhuispersoneel, worden ondergebracht.

§ 3. De leden van het personeel worden lid van de Universitaire Gemeenschap vanaf de dag waarop hun aanstelling of benoeming ingaat. De leden van het personeel verliezen hun titel en de rechten verbonden aan de uitoefening ervan op de dag waarop de opdrachten of de tewerkstelling eindigen. De eretitel van hun functies kan hen toegekend worden door de Universiteitsraad overeenkomstig artikel 21, § 2.

Artikel 12 Studenten

Een student is lid van de Universitaire Gemeenschap gedurende de periode waarin zij/hij ingeschreven is.

TITEL IV - DE UNIVERSITEITSRAAD

Hoofdstuk 1 - Samenstelling

Artikel 13 Samenstelling – stemgerechtigde leden

§ 1. De Universiteitsraad is samengesteld uit de volgende stemgerechtigde leden:

- a. de voorzitter van de Raad van Bestuur;
- b. de decanen van de faculteiten;
- c. één lid van het zelfstandig academisch personeel per faculteit;
- d. één lid van het overig academisch personeel per faculteit;
- e. zoveel studenten als er faculteiten zijn;
- f. drie leden van het administratief en technisch personeel van de Universiteit, waarvan één lid werkzaam op de Brussels Health Campus;
- g. één afgevaardigde van het UZ Brussel;
- h. één afgevaardigde van de overkoepelende alumnivereniging van de Universiteit;
- i. één afgevaardigde per aan de VUB verbonden bijzonder universitair instituut;
- j. één afgevaardigde van de Erasmushogeschool Brussel, zolang de VUB en de Erasmushogeschool Brussel tot dezelfde associatie behoren;
- k. één afgevaardigde van het Vesalius College, zolang de bijzondere relatie tussen het Vesalius College en de VUB bestaat;
- l. één afgevaardigde van de Université Libre de Bruxelles, zolang de alliantie tussen de Université Libre de Bruxelles en de VUB bestaat;
- m. één afgevaardigde van de Universiteit Gent, zolang de alliantie tussen de Universiteit Gent en de VUB bestaat;
- n. zes externe leden, waaronder minstens één alumnus, die representatieve personen van het sociale, politieke, economische of culturele leven zijn.

§ 2. De leden vermeld onder de litterae c., d. en f. worden verkozen overeenkomstig het desbetreffende kiesreglement vermeld in artikel 27, § 2, 6°. De studentleden worden aangesteld door de Studentenraad overeenkomstig het participatiereglement.

De leden bedoeld onder de litterae g. tot en met m. worden afgevaardigd door de entiteit die zij vertegenwoordigen.

De externe leden worden gecoöpteerd door de leden van de Universiteitsraad bedoeld onder litterae a. tot en met m..

§ 3. Om verkiesbaar te zijn of te kunnen worden aangesteld of gecoöpteerd om te zetelen in de Universiteitsraad moet de persoon zich herkennen in de beginselen en de zending van de VUB, zoals omschreven in de artikelen 7 en 8.

§ 4. Het mandaat van de leden die niet van ambtswege zetelen in de Universiteitsraad duurt vier jaar en is eenmaal hernieuwbaar.

In afwijking van het eerste lid is de duur van het mandaat van de leden bedoeld in § 1, d., beperkt tot twee jaar en is het mandaat driemaal hernieuwbaar.

In afwijking van het eerste lid is de duur van het mandaat van de leden bedoeld in § 1, e., beperkt tot één jaar en is het mandaat zevenmaal hernieuwbaar.

Artikel 14 Leden met raadgevende stem

De volgende leden zetelen met raadgevende stem:

- 1° de rector;
- 2° de vicerectoren;
- 3° de algemeen beheerder van de Universiteit;
- 4° de gedelegeerd bestuurder van het UZ Brussel.

Hoofdstuk 2 - Bevoegdheden**Artikel 15 Wijzigingen van het Organiek Statuut**

§ 1. Bij elke wijziging van het Organiek Statuut zal de Universitaire Gemeenschap vooraf worden geraadpleegd volgens de voorwaarden door de Universiteitsraad bepaald.

Elk voorstel tot wijziging van het Organiek Statuut wordt ten minste veertien dagen alvorens het besproken wordt aan de leden van de Universiteitsraad overgemaakt.

De Universiteitsraad kan over wijzigingen van het Organiek Statuut slechts geldig beslissen, wanneer ten minste twee derden van zijn stemgerechtigde leden aanwezig zijn. Is die voorwaarde niet vervuld, dan is een nieuwe bijeenroeping nodig en de opnieuw bijeengeroepen vergadering beraadslaagt en beslist op geldige wijze, ongeacht het aantal aanwezige stemgerechtigde leden, ten minste veertien dagen na de nieuwe bijeenroeping.

De voorgestelde wijziging is alleen dan aangenomen wanneer zij ten minste twee derden van de uitgebrachte stemmen heeft verkregen, waarbij onthoudingen, ongeldige en blanco-stemmen worden geacht niet te zijn uitgebracht.

§ 2. De voorgaande paragraaf van dit artikel is niet van toepassing voor de volgende wijzigingen van het Organiek Statuut:

- 1° de Universiteitsraad beslist met een tweederdemeerderheid, op voorstel van de Academische Raad, over de oprichting en de naamgeving, de afschaffing en de samenvoeging van faculteiten;
- 2° de Universiteitsraad beslist met gewone meerderheid, op voorstel van de Academische Raad, over de naamswijziging van de faculteiten.

De Universiteitsraad is bevoegd om § 1 van artikel 70 aan te passen aan de beslissingen die hij op basis van deze paragraaf neemt.

Artikel 16 Algemene strategische visie

De Universiteitsraad bepaalt de algemene strategische visie van de VUB.

Artikel 17 Begroting

§ 1. De Universiteitsraad keurt de jaar- en meerjarenbegroting van de Universiteit goed, onverminderd de bevoegdheid van de Raad van Bestuur vermeld in artikel 27, § 2, 2°, laatste zin.

§ 2. De Universiteitsraad keurt de begroting van het UZ Brussel goed.

§ 3. De Universiteitsraad keurt, in voorkomend geval, de begroting goed van de in artikel 29 bedoelde entiteiten.

Artikel 18 Jaarverslag, jaarrekening en kwijting

§ 1. De Universiteitsraad hoort het jaarverslag en keurt de jaarrekening goed van de Universiteit, van het UZ Brussel, en, in voorkomend geval, van de in artikel 29 bedoelde entiteiten.

Na goedkeuring van de jaarrekening beslist de Universiteitsraad bij afzonderlijke stemming over de kwijting aan de bestuurders.

§ 2. Voor de controle op de jaarrekeningen die aan hem worden voorgelegd stelt de Universiteitsraad één of meerdere bedrijfsrevisoren aan. Voor wat betreft de jaarrekening van de Universiteit gebeurt deze aanstelling op voorstel van de Raad van Bestuur, die zich hiervoor baseert op het advies van het Auditcomité. Voor wat betreft de jaarrekening van het UZ Brussel gebeurt deze aanstelling op voorstel van het Bestuurscollege UZ Brussel, dat zich hiervoor baseert op het advies van zijn auditcomité.

Artikel 19 Beleid UZ Brussel en entiteiten

De Universiteitsraad bespreekt jaarlijks het beleid van het UZ Brussel. De Universiteitsraad neemt kennis van het vierjaarlijks strategisch plan van het UZ Brussel.

De Universiteitsraad bespreekt, in voorkomend geval, jaarlijks het beleid van de in artikel 29 bedoelde entiteiten.

Artikel 20 Aanstelling, evaluatie, ontslag

§ 1. De Universiteitsraad bepaalt het profiel van de niet-ambtshalve leden van de Raad van Bestuur. Hij stelt hen aan, evalueert hen en ontslaat hen uit hun bestuursmandaat. Hij bepaalt hun vergoeding na advies van de Raad van Bestuur.

Hij stelt onder de externe leden, zoals bedoeld in artikel 25, § 1, g., een voorzitter aan, andere dan het extern lid van de Universiteitsraad.

§ 2. De Universiteitsraad bepaalt het profiel van de externe leden van het Bestuurscollege UZ Brussel, waarbij ten minste geldt dat deze leden over een complementaire deskundigheid beschikken. Hij stelt hen aan en ontslaat hen uit hun bestuursmandaat.

Hij stelt onder de externe leden, zoals bedoeld in artikel 75, § 1, f., een voorzitter aan, op voorstel van de rector en na advies van het Bestuurscollege UZ Brussel.

Hij stelt, op voorstel van de rector, een vicerector aan als stemgerechtigd lid.

Hij evalueert de stemgerechtigde leden van het Bestuurscollege UZ Brussel en, behoudens de ambtshalve leden, ontslaat hen in voorkomend geval uit hun bestuursmandaat.

§ 3. De Universiteitsraad bepaalt bij reglement de periodiciteit, de modaliteiten en de criteria voor de in § 1 en § 2 bedoelde evaluatie.

Hij voorziet tevens in een regelmatige evaluatie van de werking en de samenstelling van de Raad van Bestuur en van het Bestuurscollege UZ Brussel, op basis van een evaluatierapport opgesteld door de bedoelde organen.

§ 4. De Universiteitsraad stelt onder de externe leden van het Bestuurscollege UZ Brussel de voorzitter van het UMC-Comité aan, overeenkomstig het bepaalde in artikel 81, § 1, a.

§ 5. De Universiteitsraad kan, overeenkomstig het bepaalde in artikel 62, § 8, met een drievierdemeerderheid beslissen om de rector uit haar/zijn functie te ontslaan.

Artikel 21 Eretitels

§ 1. De Universiteitsraad verleent de titel van Doctor Honoris Causa aan personen die diensten bewezen hebben aan de wetenschap, aan de VUB of aan de maatschappij:

- 1° op voorstel van een faculteit, van de Studentenraad, van de Raad van Bestuur, na advies van de Academische Raad;
- 2° op voorstel van de Academische Raad.

De Universiteitsraad bepaalt bij reglement de nadere regels voor het verlenen van de titel van Doctor Honoris Causa.

§ 2. De Universiteitsraad kan de eretitel verlenen, na afloop van hun respectieve functie- of mandaatstermijn, aan :

- 1° de leden van de Universiteitsraad, van de Raad van Bestuur en van de Academische Raad;
- 2° oud-personeelsleden overeenkomstig artikel 11, § 3;
- 3° de overeenkomstig artikel 31 aangestelde VUB Fellows, en zoals nader bepaald in het reglement bedoeld in artikel 31.

Hoofdstuk 3 - Werking en organisatie**Artikel 22 Voorzitter, ondervoorzitter en secretaris.**

De voorzitter van de Raad van Bestuur, zoals bedoeld in artikel 32, is tevens voorzitter van de Universiteitsraad.

De ondervoorzitter van de Universiteitsraad wordt door de Universiteitsraad onder zijn leden aangesteld.

De secretaris van de Raad van Bestuur, zoals bedoeld in artikel 33, is tevens secretaris van de Universiteitsraad.

Artikel 23 Vergaderfrequentie

De Universiteitsraad komt minstens tweemaal per jaar samen.

Artikel 24 Beraadslaging en beslissing

§ 1. De Universiteitsraad kan pas geldig beslissen wanneer minstens de helft van zijn stemgerechtigde leden aanwezig is. Is die voorwaarde niet vervuld, dan is een nieuwe bijeenroeping nodig en de opnieuw bijeengeroepen vergadering beraadslaagt en beslist op geldige wijze, ongeacht het aantal aanwezige stemgerechtigde leden, ten minste veertien dagen na de nieuwe bijeenroeping.

§ 2. De beslissingen worden na beraadslaging genomen bij gewone meerderheid van de uitgebrachte stemmen, tenzij het Statuut of het huishoudelijk reglement een bijzondere meerderheid vereist. Voor de berekening van de uitgebrachte stemmen worden de onthoudingen, blanco en ongeldige stemmen geacht niet te zijn uitgebracht.

§ 3. De beraadslagingen en beslissingen van de Universiteitsraad worden vastgelegd in notulen die worden goedgekeurd door de Universiteitsraad en ondertekend door de voorzitter en de secretaris van de Universiteitsraad.

De notulen worden in een speciaal register ingeschreven. De afschriften of uittreksels, die in rechte of anderszins moeten worden aangewend, worden ondertekend door de secretaris of, indien zij/hij niet aanwezig is, door de voorzitter.

§ 4. Geen gegevens inzake de aangelegenheden waarvoor de Universiteitsraad bevoegd is, mogen worden onthouden aan de leden van de Universiteitsraad. Zij hebben daartoe, vanaf de dag waarop de oproepingen worden verzonden, inzage in de documenten die het secretariaat van de Universiteitsraad voor hen ter beschikking houdt.

§ 5. De Universiteitsraad keurt zijn huishoudelijk reglement goed. Daarin worden minstens volgende zaken geregeld:

- 1° de wijze van voorbereiding en bijeenroeping van de vergaderingen en de wijze waarop documenten worden bezorgd;
- 2° de wijze van besluitvorming en stemming;
- 3° de nadere regels om eventuele opvolgers aan te stellen.

TITEL V - DE RAAD VAN BESTUUR

Hoofdstuk 1 - Samenstelling

Artikel 25 Samenstelling – stemgerechtigde leden

§ 1. De Raad van Bestuur is samengesteld uit de volgende stemgerechtigde leden:

- a. de rector;
- b. de voorzitter van het Bestuurscollege UZ Brussel;
- c. één lid van het zelfstandig academisch personeel;
- d. één lid van het overig academisch personeel;
- e. één student;
- f. één lid van het administratief en technisch personeel;
- g. vier externe bestuurders, waaronder één extern lid van de Universiteitsraad en minstens één alumnus, met complementaire deskundigheid in minstens de volgende domeinen: ICT, financiën, infrastructuur, recht, en internationalisering.

§ 2. De leden vermeld onder de litterae c. tot en met f. worden door de Universiteitsraad aangesteld op voorstel van hun respectieve vertegenwoordigers in de Universiteitsraad.

De externe leden worden door de Universiteitsraad aangesteld op voorstel van de zittende Raad van Bestuur.

§ 3. De externe bestuurders moeten zich kunnen herkennen in de beginselen en de zending van de VUB, zoals omschreven in de artikelen 7 en 8.

§. 4. Het mandaat van de leden die niet van ambtswege zetelen in de Raad van Bestuur duurt vier jaar en is eenmaal hernieuwbaar.

In afwijking van het eerste lid, is de duur van het mandaat van de leden bedoeld in § 1, d. beperkt tot twee jaar en is het mandaat driemaal hernieuwbaar.

In afwijking van het eerste lid, is de duur van het mandaat van de leden bedoeld in § 1, e., beperkt tot één jaar en is het mandaat zevenmaal hernieuwbaar.

Artikel 26 Leden met raadgevende stem

De volgende leden zetelen met raadgevende stem:

- 1° de algemeen beheerder van de Universiteit;
- 2° de gedelegeerd bestuurder van het UZ Brussel, op uitnodiging van de voorzitter van de Raad van Bestuur, wanneer de Raad van Bestuur dient te beraadslagen over agendapunten die het UZ Brussel aanbelangen.

Hoofdstuk 2 - Bevoegdheden**Artikel 27 Algemeen**

§ 1. Benevens de hem door dit Statuut toegewezen bevoegdheden, is de Raad van Bestuur bevoegd om alle handelingen te stellen die nodig of dienstig zijn tot verwezenlijking van de zending van de instelling, behoudens die waarvoor volgens de wet, het decreet of dit Statuut uitsluitend een ander orgaan bevoegd is.

§ 2. De Raad van Bestuur is in ieder geval exclusief bevoegd voor:

- 1° het bepalen, middels de goedkeuring van een algemeen strategisch plan (ASP), van het algemeen strategisch beleid binnen de door de Universiteitsraad vastgestelde algemene strategische visie;
- 2° de vaststelling van de jaar- en meerjarenbegroting en de jaarrekening van de Universiteit, alsook de opmaak van het jaarverslag van de Universiteit. De Raad van Bestuur kan de hem voorgelegde ontwerpbegroting amenderen. De Raad van Bestuur keurt de wijzigingen aan de begroting in uitvoering goed onder de voorwaarden bepaald door de Universiteitsraad;
- 3° het vastleggen en gebeurlijk aanpassen van het investerings- en financieringsplan;
- 4° het toezicht en de controle op de financiële en organisatorische performantie van de Universiteit, waarbij de Raad van Bestuur in een systeem van interne audit voorziet;
- 5° personeelsaangelegenheden, waaronder het bepalen van de personeelsformatie, het organogram, de goedkeuring van de personeelsreglementen na advies van de Academische Raad, maar met uitzondering van de in dit Statuut toegewezen bevoegdheden inzake personeelsaangelegenheden aan de Academische Raad en het Directiecomité;
- 6° het goedkeuren van de centrale kiesreglementen, uitgezonderd het reglement voor de verkiezing van de Studentenraad en van de Stuvoraad;
- 7° het goedkeuren van de huishoudelijke reglementen van de Academische Raad en van de ondersteunende raden van de Academische raad, zoals bedoeld in artikel 44, § 2, en het goedkeuren van de huishoudelijke reglementen van het Directiecomité en van het UMC-Comité;
- 8° het goedkeuren van het centraal reglement betreffende de bestuurlijke inrichting en werking van de faculteiten zoals bedoeld in artikel 72, § 1;
- 9° het aanstellen van de vicerectoren op voorstel van de rector, met inbegrip van het bepalen van hun vergoeding;
- 10° het bepalen van de functies van de leidinggevenden van de rectorale en centrale administratieve diensten, op voorstel van de rector;
- 11° het aanstellen en benoemen, het bevorderen en het ontslaan uit hun functie van de leidinggevenden van de rectorale en centrale administratieve diensten, op voorstel van de Academische Raad, met inbegrip van het bepalen van hun vergoeding;
- 12° het aanstellen, het evalueren en het ontslaan uit de functie van de algemeen beheerder van de Universiteit op voorstel van de rector, overeenkomstig het bepaalde in artikel 68;
- 13° het aanstellen van de opdrachthouders op voorstel van de rector, met inbegrip van het bepalen van hun vergoeding;
- 14° het aanstellen van de bijkomende leden van het UMC-comité, overeenkomstig artikel 81, § 3;
- 15° in voorkomend geval, het formuleren van een voorstel aan de Universiteitsraad houdende het ontslag uit de functie van rector, overeenkomstig het bepaalde in artikel 62, § 8;
- 16° in voorkomend geval, het ontslaan uit de functie van decaan, overeenkomstig het bepaalde in artikel 72, § 7.

§ 3. In afwijking van § 2, 5°, kunnen beslissingen inzake individuele personeelsaangelegenheden overeenkomstig de regels bepaald in artikel 28, § 2, van dit Organiek Statuut, worden gedelegeerd aan de Academische Raad of het Directiecomité, of in voorkomend geval via een bestuursdelegatie aan de in artikel 29 bedoelde entiteiten.

Artikel 28 Vertegenwoordiging en delegatiebevoegdheid

§ 1. De Raad van Bestuur vertegenwoordigt de VUB zowel in rechte als ten aanzien van derden.

Onverminderd het eerste lid, wordt de VUB zowel in rechte als ten aanzien van derden ook vertegenwoordigd door de rector alleen handelend, door een vicerector en een bestuurder samen handelend, of, bij afwezigheid van alle vicerectoren en van de rector, door twee bestuurders samen handelend, krachtens delegatie van de in het eerste lid vermelde organieke vertegenwoordigingsbevoegdheid van de Raad van Bestuur. Deze personen moeten in rechte, noch ten aanzien van derden bewijs leveren van een voorafgaande beslissing van de Raad van Bestuur. Onverminderd het tweede lid kan de Raad van Bestuur, overeenkomstig § 2, via een bijzondere en in de tijd beperkte volmacht een gedeelte van zijn vertegenwoordigingsbevoegdheid delegeren.

§ 2. De Raad van Bestuur mag onder zijn verantwoordelijkheid één of meer van zijn bevoegdheden zoals bedoeld in artikel 27, § 1, delegeren. Een delegatie houdt ook een delegatie van vertegenwoordigingsbevoegdheid in, tenzij de delegatiebeslissing die bevoegdheid beperkt of uitsluit.

Subdelegatie is enkel mogelijk indien de delegatiebeslissing dit uitdrukkelijk voorziet. De beslissing tot subdelegatie wordt ter kennis gebracht aan de Raad van Bestuur.

Onverminderd de mogelijkheid om op *ad hoc* basis te delegeren, worden de delegaties vastgelegd in een delegatieplan. In bedoeld delegatieplan worden desgevallend ook vastgelegd, de hem meegedeelde delegaties, krachtens dit statuut, door de Academische Raad, door de ondersteunende raden van de Academische Raad, en door het Directiecomité.

Artikel 29 Bestuursdelegatie aan door de Raad van Bestuur opgerichte entiteiten

De Raad van Bestuur kan binnen de Universiteit entiteiten oprichten die hij belast met een deelopdracht in het kader van de in artikel 8 gedefinieerde zending. De Raad van Bestuur kan aan deze entiteiten, in overeenstemming met artikel 28, § 2, bestuursbevoegdheden delegeren voor de uitvoering van de deelopdracht waarmee de entiteit wordt belast.

De oprichtingsbeslissing bevat bepalingen over de in het eerste lid bedoelde bestuursdelegatie, de samenstelling van het bestuur van de entiteit, de wijze van aanstelling, evaluatie en ontslag uit de bestuursmandaten.

De entiteit die controle over een budget krijgt, met inbegrip van financiering die rechtstreeks door de entiteit wordt verworven, stelt, behoudens andersluidende bepaling in de bestuursdelegatie of de desbetreffende overeenkomst, minstens om de vijf jaar een ontwerp van meerjarenbegroting en een beleidsplan en jaarlijks een ontwerpbegroting op die door de Universiteitsraad wordt goedgekeurd. De Academische Raad verstrekt advies bij de begroting in opmaak.

De in voorkomend geval aan de Universiteit op het moment van inwerkingtreding van dit Organiek Statuut reeds bestaande of nog op te richten bijzondere universitaire instituten worden beschouwd als entiteiten in de zin van dit artikel. De bestuursdelegatie naar deze bijzondere universitaire instituten wordt vastgelegd in hun organiek reglement, overeenkomstig de toepasselijke decretale regelgeving voor deze instituten.

Artikel 30 Toezicht

De Raad van Bestuur houdt toezicht op de behoorlijke uitoefening van de door hem overeenkomstig artikel 28, § 2, gedelegeerde bevoegdheden, alsook op de behoorlijke uitoefening van de door of krachtens dit Statuut aan andere organen dan de Universiteitsraad toegewezen bevoegdheden.

De Raad van Bestuur kan zich onder meer via de agenda en de verslagen van de betrokken organen over de beslissingen die door hen zullen worden of zijn genomen, informeren. Hij kan tevens gemotiveerd vragen dat de behandeling van agendapunten wordt verdaagd of dat agendapunten worden toegevoegd en behandeld.

De Raad van Bestuur kan op gemotiveerd verzoek vragen dat beslissingen binnen een redelijke termijn worden herzien. In dat geval wordt de geviseerde beslissing geschorst.

In geval van dwingende noodzakelijkheid, die met redenen moet worden omkleed, kan de Raad van Bestuur in het belang van de instelling de bevoegdheid om over een bepaald agendapunt te beslissen, evoceren en zelf de beslissing hierover nemen.

In afwijking van het vorige lid kan het toezicht van de Raad van Bestuur op de behoorlijke uitoefening van de bevoegdheden door het Bestuurscollege UZ Brussel slechts aanleiding geven tot de herroeping van de delegatie op grond van artikel 77, § 1, tweede lid.

Artikel 31 VUB Fellows

De Raad van Bestuur verleent de titel van VUB Fellow aan de personen die hem worden voorgesteld, na advies van de Academische Raad.

De Raad van Bestuur bepaalt bij reglement de nadere regels voor het verlenen van de titel van VUB Fellow.

Hoofdstuk 3 - Werking en organisatie

Artikel 32 Voorzitter en ondervoorzitter

§ 1. De voorzitter van de Raad van Bestuur wordt door de Universiteitsraad aangesteld onder de externe bestuurders van de Raad van Bestuur, andere dan het extern lid van de Universiteitsraad.

De ondervoorzitter van de Raad van Bestuur wordt door de Raad van Bestuur onder zijn leden aangesteld.

De voorzitter en de ondervoorzitter worden aangesteld voor een termijn van twee jaar. Hun mandaat is driemaal hernieuwbaar.

§ 2. Indien een beslissing dringend moet worden genomen of een maatregel dringend moet worden getroffen, kan de voorzitter, na overleg met de rector, die beslissing nemen of die maatregel treffen, voor zover uitstel tot aan de volgende vergadering van de Raad van Bestuur de goede werking van de VUB ernstig belemmert.

De beslissing of de maatregel wordt vervolgens op de eerstvolgende vergadering van de Raad van Bestuur bekrachtigd. Bij gebrek aan bekrachtiging wordt de beslissing geacht vanaf het tijdstip van deze eerstvolgende vergadering voor de toekomst niet meer te bestaan.

De procedure beschreven in deze paragraaf kan slechts worden toegepast voor zover onvoorzienbare omstandigheden nopen tot het nemen van de dringende beslissing of het treffen van een dringende maatregel.

Zij kan ook worden toegepast voor personeelsaangelegenheden, maar dan moet de beslissing of de maatregel beperkt blijven tot hetgeen vereist is om deze onvoorzienbare omstandigheden tijdelijk op te lossen.

§ 3. Als de voorzitter verhinderd is, wordt zij/hij vervangen door de ondervoorzitter.

§ 4. Bij het overlijden of het ontslag van de voorzitter, of indien de Raad van Bestuur met een meerderheid van ten minste drie vierden van de stemgerechtigde aanwezige leden vaststelt dat de voorzitter zich gedurende langere tijd in de onmogelijkheid bevindt of zal bevinden om het mandaat van voorzitter waar te nemen, wordt met toepassing van § 1 overgegaan tot vervanging.

Artikel 33 Secretaris

De secretaris van de Raad van Bestuur wordt aangesteld, geëvalueerd en ontslagen uit de functie door de Raad van Bestuur.

Artikel 34 Vergaderfrequentie

De Raad van Bestuur komt minstens acht keer per jaar samen.

Artikel 35 Adviserende comités

§ 1. De Raad van Bestuur wordt bij de uitoefening van zijn bevoegdheden bijgestaan door adviserende comités die hij daartoe permanent of op *ad hoc* basis kan oprichten.

Hij bepaalt bij huishoudelijk reglement hun samenstelling en werking, met inbegrip van de informatiedoorstroming van en naar de Raad van Bestuur. Hun samenstelling is niet noodzakelijk beperkt tot leden van de Raad van Bestuur of tot leden van de Universitaire Gemeenschap.

§ 2. De Raad van Bestuur richt in ieder geval een Auditcomité, een Governance Comité, een Ethisch Comité en een Remuneratie- en Nominatiecomité op en bepaalt hun bevoegdheden, andere dan deze bepaald in § 3.

§ 3. Het Auditcomité staat de Raad van Bestuur bij in zijn toezichtsfunctie zoals beschreven in artikel 27, § 2, 4°. Het Auditcomité staat voorts in voor de monitoring van het financiële verslaggevingsproces, van de interne audit en van de controle van de jaarrekening.

Het Governance Comité verleent de Raad van Bestuur advies over de bestuurlijke inrichting en organisatie van de VUB.

Het Ethisch Comité verleent de Raad van Bestuur advies over dossiers met een ethische dimensie.

Het Remuneratie- en Nominatiecomité verleent de Raad van Bestuur advies over het remuneratiebeleid van de bestuurders en van het management van de Universiteit en over hun individuele remuneratie. Het Remuneratie- en Nominatiecomité verleent de Raad van Bestuur tevens advies over de profielen van de niet-ambtshalve leden van de Raad van Bestuur en over hun evaluatie. Het Remuneratie- en Nominatiecomité staat de Raad van Bestuur bij bij de selectie en het voorstel houdende de aanstelling van de externe leden van de Raad van Bestuur door de Universiteitsraad.

Artikel 36 Beraadslaging en beslissing

§ 1. De Raad van Bestuur kan pas geldig beslissen wanneer minstens de helft van zijn stemgerechtigde leden aanwezig of vertegenwoordigd is.

§ 2. De Raad van Bestuur neemt zijn beslissingen na beraadslaging bij gewone meerderheid van de uitgebrachte stemmen, tenzij dit Statuut of het huishoudelijk reglement in een bijzondere meerderheid voorziet. Voor de berekening van de uitgebrachte stemmen worden de onthoudingen, blanco en ongeldige stemmen geacht niet te zijn uitgebracht.

§ 3. De beraadslagingen en beslissingen van de Raad van Bestuur worden vastgelegd in notulen die worden goedgekeurd door de Raad van Bestuur en ondertekend door de voorzitter en de secretaris.

De notulen worden in een speciaal register ingeschreven. De afschriften of uittreksels, die in rechte of anderszins moeten worden aangewend, worden ondertekend door de secretaris of, indien zij/hij niet aanwezig is, door de rector of de voorzitter.

§ 4. Geen gegevens inzake de aangelegenheden waarvoor de Raad van Bestuur bevoegd is, mogen worden onthouden aan de leden van de Raad van Bestuur. Zij hebben daartoe, vanaf de dag waarop de oproepingen worden verzonden, inzage in de documenten die het secretariaat van de Raad van Bestuur voor hen ter beschikking houdt.

§ 5. De Raad van Bestuur stelt zijn huishoudelijk reglement op dat door de Universiteitsraad wordt goedgekeurd. Daarin worden minstens volgende zaken geregeld:

- 1° de wijze van voorbereiding en bijeenroeping van de vergaderingen en de wijze waarop documenten worden bezorgd;
- 2° de wijze van besluitvorming en stemming;
- 3° de nadere regels om eventuele opvolgers en gevolmachtigden aan te stellen.

TITEL VI - DE ACADEMISCHE RAAD**Hoofdstuk 1 - Samenstelling****Artikel 37 Samenstelling - stemgerechtigde leden**

§ 1. De Academische Raad is samengesteld uit de volgende stemgerechtigde leden:

- a. de rector, die tevens voorzitter is;
- b. de vicerectoren;
- c. de decanen;
- d. twee leden van het overig academisch personeel;
- e. evenveel studenten als noodzakelijk om in toepassing van het medebestuur te voldoen aan de toepasselijke regelgeving;
- f. twee leden van het administratief en technisch personeel.

§ 2. De leden vermeld onder littera d. worden aangesteld door en onder de vertegenwoordigers van het overig academisch personeel in de Universiteitsraad De studentleden worden aangesteld door de Studentenraad overeenkomstig het participatiereglement.

De leden vermeld onder littera f. worden verkozen overeenkomstig het kiesreglement vermeld in artikel 27, § 2, 6°.

§ 3. Om verkiesbaar te zijn of te kunnen worden aangesteld om te zetelen in de Academische Raad moet de persoon zich herkennen in de beginselen en de zending van de VUB, zoals omschreven in de artikelen 7 en 8.

§ 4. Het mandaat van de leden die niet van ambtswege zetelen in de Academische Raad duurt vier jaar en is eenmaal hernieuwbaar.

In afwijking van het eerste lid is de duur van het mandaat van de leden bedoeld in § 1, d., beperkt tot twee jaar en is het mandaat driemaal hernieuwbaar.

In afwijking van het eerste lid is de duur van het mandaat van de leden bedoeld in § 1, e., beperkt tot één jaar en is het mandaat zevenmaal hernieuwbaar.

Artikel 38 Leden met raadgevende stem

De volgende leden zetelen met raadgevende stem:

- 1° de algemeen beheerder van de Universiteit;
- 2° de directeur personeel van de Universiteit;
- 3° in voorkomend geval, één afgevaardigde per aan de VUB verbonden bijzonder universitair instituut.

Hoofdstuk 2 - Bevoegdheden**Artikel 39 Advies-, overleg- en beslissingsbevoegdheid, en initiatiefrecht**

§ 1. De Academische Raad verleent de Raad van Bestuur advies over:

- 1° het algemeen strategisch beleid, met inbegrip van het algemeen strategisch plan;
- 2° de begroting in opmaak van de Universiteit;
- 3° de personeelsreglementen;
- 4° de huishoudelijke reglementen bedoeld in artikel 44, § 2;
- 5° de voorstellen houdende het verlenen van de titel van VUB Fellow.

In voorkomend geval verleent de Academische Raad advies aan het daartoe bevoegde bestuursorgaan over de begroting in opmaak van de in artikel 29 bedoelde entiteiten.

De Academische Raad verleent de Universiteitsraad advies over de voorstellen houdende het verlenen van de titel van Doctor Honoris Causa.

§ 2. De Academische Raad heeft een initiatiefrecht inzake academisch beleid. De Academische Raad verstrekt, telkens hij daartoe wordt verzocht, advies aan de Universiteitsraad, de Raad van Bestuur, de rector of een vicerector.

§ 3. De Academische Raad treedt op als overlegorgaan voor alle aangelegenheden die het academisch beleid aanbelangen.

§ 4. De Academische Raad is bevoegd voor het vastleggen van de algemene richtlijnen en de goedkeuring van de centrale reglementen voor de organisatie en de coördinatie van het academisch onderwijs, het wetenschappelijk onderzoek, de innovatie en de valorisatie, de internationalisering, en de wetenschappelijke en maatschappelijke dienstverlening door de Universiteit, alsook de goedkeuring van het participatiereglement.

§ 5. De Academische Raad staat in voor de wetenschappelijke waarde van het academisch personeel.

§ 6. De Academische Raad is tevens bevoegd:

a. wat personeelsaangelegenheden betreft, voor:

- 1° de transversale controle op de eenvormige behandeling van personeelsdossiers van het academisch personeel en van het administratief en technisch personeel;
- 2° de vacantverklaringen voor het zelfstandig academisch personeel en voor het administratief en technisch personeel overeenkomstig de van toepassing zijnde decretale bepalingen;
- 3° de aanstelling of de benoeming, de bepaling van de omvang en de aard van de opdracht, de evaluatie, de bevordering en het ontslag van het academisch personeel;
- 4° de aanstelling, de benoeming en het ontslag van het administratief en technisch personeel van niveau A, met uitzondering van de leidinggevenden van de rectorale en centrale administratieve diensten en met uitzondering van de graden 7, 8 en 9 van niveau A;
- 5° voorstellen aan de Raad van Bestuur tot benoeming, bevordering en ontslag uit hun functie van de leidinggevenden van de rectorale en centrale administratieve diensten;
- 6° de bevordering van het administratief en technisch personeel op voorstel van het Directiecomité, met uitzondering van de functies van de leidinggevenden van de rectorale en centrale administratieve diensten;
- 7° de evaluatie van het administratief en technisch personeel, voor de gevallen waarin aan de uitkomst van de evaluatie reglementaire gevolgen verbonden zijn;

- 8° het in eerste aanleg nemen van tuchtmaatregelen ten aanzien van het academisch personeel en ten aanzien van de leidinggevenden van de rectorale en centrale administratieve diensten;
 - 9° het onderbrengen van personen in een personeelscategorie, overeenkomstig het bepaalde in artikel 11, § 2.
- b. om te beslissen over de voorstellen, met inbegrip van de beleidsplannen, die door de Onderwijsraad, de Onderzoeksraad, de Innovatie- en Valorisatieraad en de Raad Internationaal Beleid aan hem worden voorgelegd, in toepassing van de bevoegdheden van deze raden zoals bepaald in Hoofdstuk 4 van deze Titel.
- c. voor de goedkeuring van de beleidsplannen van de centrale administratieve diensten.
- d. wat de faculteiten betreft, tevens voor:
- 1° de goedkeuring van de facultaire beleidsplannen, op voorstel van de faculteiten en na advies van het Directiecomité;
 - 2° het formuleren van voorstellen aan de Universiteitsraad betreffende de oprichting en de naamgeving, de naamswijziging, de afschaffing en de samenvoeging van faculteiten, overeenkomstig het bepaalde in artikel 15, § 2;
 - 3° het bepalen van de samenstelling van de vakgroepen, het verlenen van hun benaming op voorstel van de betrokken faculteit of faculteiten, en het bepalen tot welke faculteit of faculteiten een vakgroep behoort;
 - 4° het verlenen van advies aan de Raad van Bestuur over het centraal reglement betreffende de bestuurlijke inrichting en werking van de faculteiten zoals bepaald in artikel 72, § 1.

Artikel 40 Delegatiebevoegdheid

De Academische Raad kan binnen de voorwaarden en grenzen die hij bepaalt de bevoegdheden vermeld in artikel 39 delegeren. De Academische Raad stelt de Raad van Bestuur in kennis van deze delegaties.

De Academische Raad kan de bevoegdheid inzake tucht, zoals vermeld in artikel 39, § 6, a., 8°, delegeren naar bijzondere tuchtcommissies die hij daartoe kan oprichten. In voorkomend geval wordt door genoemde commissies jaarlijks aan de Academische Raad gerapporteerd over het aantal behandelde dossiers.

Artikel 41 Toezicht en controle

De Academische Raad is belast met het toezicht en de controle op:

- 1° de werking van de Onderwijsraad, de Onderzoeksraad, de Innovatie- en Valorisatieraad en de Raad Internationaal Beleid, met inbegrip van de wijze waarop deze raden hun bevoegdheden uitoefenen en, in voorkomend geval, delegeren;
- 2° de kwaliteit van het onderwijs, het onderzoek, het innovatie- en valorisatiebeleid, het internationaliseringsbeleid en het studentenbeleid;
- 3° de kwaliteit van het door de faculteiten gevoerde beleid, onder andere door de goedkeuring van de facultaire beleidsplannen.

Hoofdstuk 3 - Werking en organisatie**Artikel 42 Adviserende comités**

De Academische Raad wordt bij de uitoefening van zijn bevoegdheden bijgestaan door adviserende comités die hij daartoe permanent of op *ad hoc* basis kan oprichten.

De Academische Raad bepaalt in voorkomend geval hun opdracht, samenstelling en werking, met inbegrip van de informatiedoorstroming van en naar de Academische Raad.

Artikel 43 Notulen, inzagerecht en huishoudelijk reglement

§ 1. De beraadslagingen en beslissingen van de Academische Raad worden vastgelegd in notulen die worden goedgekeurd door de Academische Raad en ondertekend door de voorzitter en de secretaris van de Academische Raad.

De notulen worden in een speciaal register ingeschreven. De afschriften of uittreksels, die in rechte of anderszins moeten worden aangewend, worden ondertekend door de secretaris van de Academische Raad of, indien zij/hij niet aanwezig is, door de voorzitter.

§ 2. Geen gegevens inzake de aangelegenheden waarvoor de Academische Raad bevoegd is, mogen worden onthouden aan de leden van de Academische Raad. Zij hebben daartoe, vanaf de dag waarop de oproepingen worden verzonden, inzage in de documenten die het secretariaat van de Academische Raad voor hen ter beschikking houdt.

§ 3. De Academische Raad stelt zijn huishoudelijk reglement op dat door de Raad van Bestuur wordt goedgekeurd. Daarin worden minstens volgende zaken geregeld:

- 1° de wijze van voorbereiding en bijeenroeping van de vergaderingen en de wijze waarop documenten worden bezorgd;
- 2° de wijze van besluitvorming en stemming;
- 3° de nadere regels om eventuele opvolgers en gevolmachtigden aan te stellen.

Hoofdstuk 4 - De ondersteunende raden inzake academisch beleid**Artikel 44 Onderwijsraad, Onderzoeksraad, Innovatie- en Valorisatieraad, Raad Internationaal Beleid**

§ 1. De Academische Raad wordt bij de uitoefening van zijn bevoegdheden bijgestaan door de Onderwijsraad, de Onderzoeksraad, de Innovatie- en Valorisatieraad en de Raad Internationaal Beleid.

De samenstelling van deze raden wordt bepaald door de Academische Raad.

§ 2. Deze raden stellen elk een huishoudelijk reglement op. Deze reglementen worden door de Raad van Bestuur goedgekeurd na advies van de Academische Raad.

§ 3. Zij kunnen in hun schoot bijzondere adviesorganen inrichten, waarvan de bevoegdheden, de samenstelling en de werking door de inrichtende raad wordt bepaald en vastgesteld in een reglement.

§ 4. Zij stellen jaarlijks een ontwerpdeelbegroting op voor hun respectieve academisch beleidsdomein, en maken deze over aan de rector.

Zij rapporteren jaarlijks over hun beleid en strategie via het jaarverslag.

Afdeling 1 DE ONDERWIJSRAAD**Artikel 45 Voorzitter**

De vicerector Onderwijs en Studentenzaken is voorzitter van de Onderwijsraad.

Artikel 46 Beslissingsbevoegdheid

§ 1. De Onderwijsraad beslist inzake volgende aangelegenheden:

- 1° de verdeling en de toewijzing van de onderwijsmiddelen;
- 2° het vastleggen van verdeelsleutels in uitvoering van interuniversitaire overeenkomsten, binnen de door de Academische Raad vastgestelde grenzen;
- 3° wijzigingen aan het opleidingsaanbod, uitgezonderd het bepaalde in artikel 47, § 1, 2°;
- 4° overeenkomsten met betrekking tot de organisatie van het onderwijs;
- 5° de aanduiding van een evaluatie- of accreditatieorgaan overeenkomstig de decretale mogelijkheden;
- 6° facultaire aanvullingen op centrale reglementen voor de organisatie en de coördinatie van het academisch onderwijs.

§ 2. De Onderwijsraad kan, binnen de voorwaarden en grenzen die hij bepaalt, de bevoegdheden vermeld in § 1 delegeren. De Onderwijsraad brengt de Academische Raad en de Raad van Bestuur hiervan op de hoogte.

Artikel 47 Voorstel- en adviesbevoegdheid

§ 1. De Onderwijsraad formuleert voorstellen en verleent advies aan de Academische Raad inzake het strategisch onderwijsbeleid en minstens inzake:

- 1° het beleidsplan voor onderwijs;
- 2° het inrichten van nieuwe opleidingen en het stopzetten van bestaande opleidingen;
- 3° de centrale reglementen inzake de organisatie en de coördinatie van het academisch onderwijs;
- 4° de kwaliteitszorg en -bewaking van het academisch onderwijs.

Daarboven kan de Onderwijsraad zelf voorstellen inzake onderwijs richten aan de Academische Raad betreffende de aangelegenheden die het belang van een faculteit overstijgen.

§ 2. De Onderwijsraad verleent advies aan de Innovatie- en Valorisatieraad inzake de installatie van leerstoelen met onderwijsbestemming, en de aanduiding van de leerstoelhouder.

§ 3. Telkens wanneer hij daartoe wordt verzocht, verstrekt de Onderwijsraad advies aan de Universiteitsraad, de Raad van Bestuur, de Academische Raad, de rector of de vicerector Onderwijs en Studentenzaken.

Afdeling 2 DE ONDERZOEKSRAAD**Artikel 48 Voorzitter**

De vicerector Onderzoek is voorzitter van de Onderzoeksraad.

Artikel 49 Beslissingsbevoegdheid

§ 1. De Onderzoeksraad beslist inzake volgende aangelegenheden:

- 1° de verdeling en de toewijzing van de projectmiddelen voor onderzoek;
- 2° de erkenning van onderzoeksgroepen;
- 3° de toekenning van door de Onderzoeksraad beheerde VUB-prijzen;
- 4° de toelating tot herinschrijving van doctoraatsstudenten op basis van de voortgangsrapporten.

§ 2. De Onderzoeksraad kan, binnen de voorwaarden en grenzen die hij bepaalt, de bevoegdheden vermeld in § 1 delegeren. De Onderzoeksraad brengt de Academische Raad en de Raad van Bestuur hiervan op de hoogte.

Artikel 50 Voorstel- en adviesbevoegdheid

§ 1. De Onderzoeksraad formuleert voorstellen en verleent advies aan de Academische Raad inzake het strategisch onderzoeksbeleid en minstens inzake:

- 1° het algemeen beleid en de organisatie aan de Universiteit van het wetenschappelijk onderzoek, waarbij de Onderzoeksraad in het bijzonder een voorstel van (vierjaarlijks) onderzoeksbeleidsplan formuleert met inbegrip van:
 - de kwaliteitszorg en de evaluatie van het onderzoek;
 - het wetenschapscommunicatiebeleid van de Universiteit;
 - het beleid inzake de vorming en de loopbaan van onderzoekers;
 - het beleid inzake wetenschappelijke ethiek;
 - het beleid inzake maatschappelijke valorisatie als onderdeel van het beleidsdomein sociale valorisatie, zijnde de innovatie zonder economische, commerciële of financiële finaliteit;
- 2° de verdeling en de toewijzing van de onderzoeksmiddelen van de Universiteit;
- 3° de verdeling en de toewijzing van de onderzoeksmandaten gefinancierd via door de Onderzoeksraad beheerde middelen;
- 4° het centraal doctoraatsreglement.

§ 2. De Onderzoeksraad verleent advies aan de Innovatie- en Valorisatieraad inzake de installatie van leerstoelen met onderzoeksbestemming, en de aanduiding van de leerstoelhouder.

§ 3. Telkens wanneer hij daartoe wordt verzocht, verstrekt de Onderzoeksraad advies aan de Universiteitsraad, de Raad van Bestuur, de Academische Raad, de rector of de vicerector Onderzoek.

Afdeling 3 DE INNOVATIE- EN VALORISATIERAAD**Artikel 51 Voorzitter**

De vicerector Innovatie en Valorisatie is voorzitter van de Innovatie- en Valorisatieraad.

Artikel 52 Beslissingsbevoegdheid

§ 1. De Innovatie- en Valorisatieraad beslist inzake volgende aangelegenheden:

- 1° de verdeling en de toewijzing van middelen voor het innovatie- en valorisatiebeleid;
- 2° de opstart en stopzetting van octrooidossiers;
- 3° de deelname in verenigingen en rechtspersonen in zoverre dit betrekking heeft op onderzoeks- en/of valorisatie-activiteiten;
- 4° de installatie van leerstoelen en de aanduiding van de leerstoelhouder, na advies te hebben bekomen van de Onderwijsraad en/of de Onderzoeksraad;
- 5° de aanvaarding van schenkingen, giften en legaten;
- 6° de aanvaarding van sponsoring.

§ 2. De Innovatie- en Valorisatieraad kan, binnen de voorwaarden en grenzen die hij bepaalt, de bevoegdheden vermeld in § 1 delegeren. De Innovatie- en Valorisatieraad brengt de Academische Raad en de Raad van Bestuur hiervan op de hoogte.

Artikel 53 Voorstel- en adviesbevoegdheid

§ 1. De Innovatie- en Valorisatieraad formuleert voorstellen en verleent advies aan de Academische Raad inzake het strategisch innovatie- en valorisatiebeleid, met name de economische, commerciële en financiële valorisatie van wetenschappelijk onderzoek.

§ 2. Telkens wanneer hij daartoe wordt verzocht, verstrekt de Innovatie- en Valorisatieraad advies aan de Universiteitsraad, de Raad van Bestuur, de Academische Raad, de rector of de vicerector Innovatie en Valorisatie.

Afdeling 4 DE RAAD INTERNATIONAAL BELEID**Artikel 54 Voorzitter**

De vicerector Internationalisering is voorzitter van de Raad Internationaal Beleid.

Artikel 55 Beslissingsbevoegdheid

§ 1. De Raad Internationaal Beleid beslist inzake volgende aangelegenheden:

- 1° de verdeling en de toewijzing van de middelen voor internationalisering;
- 2° het internationaal rekruteringsbeleid;
- 3° de organisatie van het onthaal en de integratie van internationale studenten;
- 4° de beursprogramma's voor in- en uitgaande mobiliteit;
- 5° de akkoorden voor internationale mobiliteit en samenwerking, met uitzondering van de overeenkomsten waarvoor de Onderwijsraad bevoegd is;
- 6° de bindende interne procedures voor de implementering van het internationaliseringsbeleid.

§ 2. De Raad Internationaal Beleid kan, binnen de voorwaarden en grenzen die hij bepaalt, de bevoegdheden vermeld in § 1 delegeren. De Raad Internationaal Beleid brengt de Academische Raad en de Raad van Bestuur hiervan op de hoogte.

Artikel 56 Voorstel- en adviesbevoegdheid

§ 1. De Raad Internationaal Beleid waakt over de aligering van het internationaal beleid tussen de diverse diensten en faculteiten, over de kwaliteit en over de voortgang van internationalisering aan de Universiteit, en kan daartoe adviezen en voorstellen formuleren aan de Academische Raad.

§ 2. De Raad Internationaal Beleid formuleert voorstellen en verleent advies aan de Academische Raad inzake het strategisch internationaliseringsbeleid en minstens inzake:

- 1° het algemeen beleid en de organisatie van internationalisering, inclusief op het gebied van ontwikkelingssamenwerking;
- 2° het beleid inzake internationaliseringsethiek;
- 3° de internationale interuniversitaire reglementen.

§ 3. Telkens wanneer hij daartoe wordt verzocht, verstrekt de Raad Internationaal Beleid advies aan de Universiteitsraad, de Raad van Bestuur, de Academische Raad, de rector of de vicerector Internationalisering.

TITEL VII - HET DIRECTIECOMITÉ

Artikel 57 Samenstelling – stemgerechtigde leden

Het Directiecomité is samengesteld uit de volgende stemgerechtigde leden:

- a. de rector, die tevens voorzitter is;
- b. de algemeen beheerder van de Universiteit;
- c. de leidinggevendenden van de rectorale en centrale administratieve diensten, zoals bepaald in het organogram;
- d. één lid van het facultair administratief en technisch personeel van niveau A, jaarlijks aangesteld door en onder de facultaire administratief secretarissen.

In het huishoudelijk reglement wordt nader bepaald onder welke voorwaarden de rector het voorzitterschap van het Directiecomité tijdelijk kan overdragen aan de algemeen beheerder van de Universiteit.

Artikel 58 Bevoegdheden

§ 1. Het Directiecomité oefent de bevoegdheden uit die hem door dit Statuut zijn toegewezen dan wel door de Raad van Bestuur of door de Academische Raad zijn gedelegeerd.

§ 2. Het Directiecomité staat in voor de dagelijkse werking van de Universiteit, zowel op administratief, logistiek als financieel vlak. Het Directiecomité is verantwoordelijk voor de voorbereiding en de uitvoering van beslissingen van de Universiteitsraad, de Raad van Bestuur en de Academische Raad. Het Directiecomité brengt hierover geregeld verslag uit aan de Universiteitsraad, de Raad van Bestuur en de Academische Raad.

§ 3. Het Directiecomité is in ieder geval bevoegd voor:

- 1° de voorbereiding en de uitvoering van het algemeen strategisch plan (ASP);
- 2° de voorbereiding van dossiers die ter beslissing aan de Raad van Bestuur of aan de Academische Raad worden voorgelegd;
- 3° het toezicht op de consolidatie van de ontwerpbegroting van de Universiteit;
- 4° de aktename van de jaarrekening van de Universiteit;
- 5° de coördinatie van de werking van de centrale administratieve diensten;
- 6° de opmaak van de beleidsplannen voor de centrale administratieve diensten die ter goedkeuring aan de Academische Raad worden voorgelegd;
- 7° het verlenen van advies aan de Academische Raad bij de strategische beleidsplannen van de faculteiten en de strategische beleidsplannen inzake de academische beleidsdomeinen;
- 8° het formuleren van voorstellen aan de Academische Raad inzake de bevorderingen van het administratief en technisch personeel voor de niveaus A, B, C en D, met uitzondering van de functies van de leidinggevendenden van de rectorale en centrale administratieve diensten;
- 9° de aanstelling en het ontslag van het administratief en technisch personeel van niveau A met graden 7-8-9;
- 10° het in eerste aanleg nemen van tuchtmaatregelen ten aanzien van de leden van het administratief en technisch personeel, uitgezonderd de leidinggevendenden van de rectorale en centrale administratieve diensten;
- 11° beslissingen, binnen de grenzen bepaald door de Raad van Bestuur, inzake overheidsopdrachten en inzake de aankoop, de verkoop en de ruil van onroerende goederen, evenals de vestiging en de overdracht van zakelijke rechten;
- 12° het alumnibeleid.

Artikel 59 Delegationbevoegdheid

Het Directiecomité kan binnen de voorwaarden en grenzen die hij bepaalt de bevoegdheden vermeld in artikel 58, § 3, delegeren aan de leidinggevende van een rectorale of centrale administratieve dienst. Het Directiecomité brengt de Raad van Bestuur en de Academische Raad hiervan op de hoogte.

Het Directiecomité kan de bevoegdheid inzake tucht, zoals vermeld in artikel 58, § 3, 10°, delegeren naar een bijzondere tuchtcommissie die hij daartoe kan oprichten. In voorkomend geval wordt door genoemde commissie jaarlijks aan het Directiecomité gerapporteerd over het aantal behandelde dossiers.

Artikel 60 Adviserende comités

§ 1. Het Directiecomité en de leidinggevendenden van de rectorale en centrale administratieve diensten kunnen zich in de uitoefening van hun respectieve bevoegdheden en taken laten bijstaan door adviserende comités die het Directiecomité daartoe kan oprichten. Het Directiecomité bepaalt de samenstelling en de werking van deze comités. De leden van deze comités worden door het Directiecomité aangeduid.

§ 2. De adviserende comités verstrekken een advies aan het Directiecomité en aan de leidinggevendenden van de rectorale en centrale administratieve diensten over de thema's en beleidsvoorstellen of uitvoeringsbeslissingen die binnen hun respectieve domein vallen. Adviezen inzake beleidsvoorstellen worden steeds toegevoegd aan het voorstel dat door het Directiecomité of de leidinggevendenden van de rectorale en centrale administratieve diensten aan de Raad van Bestuur en/of de Academische Raad wordt voorgelegd.

Artikel 61 Werking

§ 1. Het Directiecomité kan pas geldig beslissen wanneer minstens de helft van zijn leden aanwezig of vertegenwoordigd is.

§ 2. De beslissingen worden na beraadslaging genomen bij gewone meerderheid van de uitgebrachte stemmen, tenzij het Statuut, het huishoudelijk reglement of een door de Raad van Bestuur goedgekeurd centraal reglement daarvan afwijkt. Voor de berekening van de uitgebrachte stemmen worden de onthoudingen, blanco en ongeldige stemmen geacht niet te zijn uitgebracht.

§ 3. Het Directiecomité stelt een huishoudelijk reglement op dat door de Raad van Bestuur wordt goedgekeurd. Daarin worden minstens volgende zaken geregeld:

- 1° de wijze van voorbereiding en bijeenroeping van de vergaderingen en de wijze waarop documenten worden bezorgd;
- 2° de wijze van besluitvorming en stemming;
- 3° de nadere regels om eventuele opvolgers en gevolmachtigden aan te stellen.

TITEL VIII - DE RECTOR, DE VICERECTOREN EN DE OPDRACHTHOUDERS**Hoofdstuk 1 - DE RECTOR****Artikel 62 Verkiezing en duur van het mandaat**

§ 1. De rector wordt verkozen onder de gewoon hoogleraren en de hoogleraren die op het moment van de kandidatuurstelling voor onbepaalde duur voltijds verbonden zijn aan de VUB.

§ 2. Het kiescollege bestaat uit vijf categorieën:

- a) de leden van het zelfstandig academisch personeel;
- b) de leden van het overig academisch personeel;
- c) de met een diplomacontract ingeschreven studenten;
- d) de leden van het administratief en technisch personeel;
- e) de leden van het ziekenhuispersoneel van het UZ Brussel.

§ 3. De leden van de Raad van Bestuur vermeld in artikel 25, § 1, g., worden louter voor de toepassing van dit artikel ingedeeld bij de categorie van de leden van het zelfstandig academisch personeel, zoals bepaald in § 2, a).

§ 4. Ieder lid van een categorie neemt individueel deel aan de stemming.

De individuele stemmen worden per categorie samengeteld. De per categorie samengetelde stemmen worden vervolgens gewogen aan de hand van een vooraf door de Raad van Bestuur bepaalde sleutel.

§ 5. De verkiezing, bij geheime stemming, vindt plaats tijdens het tweede semester van het academiejaar waarin het mandaat van de zittende rector eindigt. Deelname aan de verkiezing is moreel verplicht.

§ 6. De Raad van Bestuur keurt het centraal reglement inzake de nadere regels voor de verkiezing van de rector goed, op voorstel van de Academische Raad.

§ 7. Het mandaat van de rector begint bij de aanvang van het academiejaar, duurt vier jaar en is eenmaal hernieuwbaar. In voorkomend geval zet de zittende rector, na afloop van de termijn van haar/zijn mandaat, dit mandaat verder totdat een nieuw verkozen rector in functie treedt.

§ 8. De rector kan, op voorstel van de Raad van Bestuur, om een gegronde reden, uit haar/zijn functie worden ontslagen door de Universiteitsraad, met een drievierdemeerderheid.

De Raad van Bestuur doet hiertoe een schriftelijk en gemotiveerd voorstel aan de Universiteitsraad.

Het voorstel van de Raad van Bestuur wordt aan de rector betekend. Zij/hij wordt verzocht om haar/zijn opmerkingen schriftelijk over te maken aan de Universiteitsraad, uiterlijk drie werkdagen voor de vergadering van de Universiteitsraad.

De Universiteitsraad kan pas ten vroegste veertien dagen na de betekening van het voorstel aan de rector beslissen over haar/zijn ontslag. Indien zij/hij dit wenst, dan wordt de rector voorafgaandelijk gehoord door de Universiteitsraad. De rector kan zich hiertoe laten bijstaan door een raadsman.

Artikel 63 Vervanging

§ 1. Bij tijdelijke verhindering van de rector, worden haar/zijn bevoegdheden uitgeoefend door de oudste aanwezige vicerector.

§ 2. Bij het overlijden of het ontslag van de rector of indien de Raad van Bestuur met een meerderheid van ten minste drie vierden van de aanwezige leden vaststelt dat de rector zich gedurende langere tijd in de onmogelijkheid bevindt of zal bevinden om haar/zijn ambt waar te nemen, wordt dadelijk beslist over te gaan tot haar/zijn vervanging.

De daartoe door de Raad van Bestuur aangestelde vicerector oefent voorlopig haar/zijn bevoegdheden uit.

Er wordt onverwijld overgegaan tot een verkiezing overeenkomstig de procedure voorzien in artikel 62.

De nieuw verkozen rector begint, zodra de uitslag van de verkiezing definitief is geworden, aan een nieuwe ambtstermijn zoals bedoeld in artikel 62, § 7, met dien verstande dat de eerste daaropvolgende verkiezing gehouden wordt tijdens het tweede semester van het vierde jaar van haar/zijn ambtstermijn.

Artikel 64 Bevoegdheid rector

§ 1. De rector staat aan het hoofd van de Universiteit en heeft er de algemene leiding over.

Zij/hij heeft het recht alle faculteitsvergaderingen bijeen te roepen en voor te zitten.

§ 2. Onverminderd artikel 28, § 1, representeert en belichaamt de rector de Universiteit, zowel ten aanzien van de Universitaire Gemeenschap als ten aanzien van derden.

§ 3. De rector is verantwoordelijk voor de voorbereiding en de uitvoering van het beleid van de Universiteit en wordt daarin bijgestaan door de vicerectoren, de algemeen beheerder van de Universiteit, de Academische Raad, het Directiecomité en, in voorkomend geval, opdrachthouders.

§ 4. Eenmaal per jaar wordt door de rector verslag uitgebracht aan de Universiteitsraad over het bepaalde in artikel 8, § 2, eerste lid.

Hoofdstuk 2 - DE VICERECTOREN

Artikel 65 Aanstelling

§ 1. Er zijn vier vicerectoren.

Zij worden op gemotiveerd voorstel van de verkozen rector bij geheime stemming aangesteld door de Raad van Bestuur onder de gewoon hoogleraren en de hoogleraren die op het moment van de aanstelling voor onbepaalde duur voltijds aan de VUB zijn verbonden.

§ 2. De duur van hun mandaat bedraagt vier jaar en is eenmaal hernieuwbaar.

Het mandaat van een vicerector kan op gemotiveerd voorstel van de rector door de Raad van Bestuur worden beëindigd.

Artikel 66 Bevoegdheden

§ 1. De vicerector Onderwijs en Studentenzaken is als academisch verantwoordelijke belast met het onderwijs- en studentenbeleid.

Zij/hij vertegenwoordigt tevens de rector ten aanzien van de Studentenraad. Voor zover dit is voorzien in het werkingsreglement van de Studentenraad, respectievelijk het huishoudelijk reglement van de Stuvoraad, kan zij/hij de vergaderingen daarvan met raadgevende stem bijwonen.

§ 2. De vicerector Onderzoek is als academisch verantwoordelijke belast met het onderzoeksbeleid.

§ 3. De vicerector Innovatie en Valorisatie is als academisch verantwoordelijke belast met het innovatie- en valorisatiebeleid.

§ 4. De vicerector Internationalisering is als academisch verantwoordelijke belast met het internationaliseringsbeleid.

§ 5. De vicerectoren leggen vierjaarlijks, elk voor hun academisch beleidsdomein, een beleidsplan ter goedkeuring voor aan de Academische Raad, na advies te hebben verkregen van de respectieve raden die zij voorzitten zoals bepaald in Titel VI, hoofdstuk 4. Deze beleidsplannen kunnen jaarlijks worden geactualiseerd.

Hoofdstuk 3 - DE OPDRACHTHOUDERS

Artikel 67 Aanstelling en opdracht

§ 1. Opdrachthouders worden voor een welbepaalde periode en met een welomlijnde opdracht, in functie van de beleidsprioriteiten of noden die zich stellen, aangesteld door de Raad van Bestuur, op voorstel van de rector.

§ 2. Zij kunnen zich, met goedkeuring van de rector, in hun opdracht laten bijstaan door *ad hoc* comités.

§ 3. Zij rapporteren op regelmatige basis aan de rector en eenmaal per jaar aan de Raad van Bestuur.

TITEL IX - DE ALGEMEEN BEHEERDER

Artikel 68 Aanstelling

De aanstelling en de evaluatie van de algemeen beheerder van de Universiteit, en het ontslag uit het mandaat van algemeen beheerder van de Universiteit, gebeurt door de Raad van Bestuur, op voorstel van de rector. De Raad van Bestuur bepaalt de evaluatiecriteria bij centraal reglement.

Artikel 69 Bevoegdheid

De algemeen beheerder van de Universiteit is belast met de algemene administratieve, logistieke en financiële leiding van de Universiteit, ter ondersteuning van het onderwijs, het onderzoek en het dienstbetoon.

Zij/hij rapporteert op regelmatige basis aan de rector en, minstens eenmaal per jaar, aan de Raad van Bestuur.

TITEL X - DE FACULTEITEN**Artikel 70 Algemeen**

§ 1. Een faculteit is een groepering van vakgroepen die aan één of meer opleidingen en het daarmee verbonden onderzoek deelnemen.

Er zijn acht faculteiten:

- 1° de faculteit Letteren en Wijsbegeerte;
- 2° de faculteit Recht en Criminologie;
- 3° de faculteit Sociale Wetenschappen en Solvay Business School;
- 4° de faculteit Psychologie en Educatiewetenschappen;
- 5° de faculteit Wetenschappen en Bio-Ingenieurswetenschappen;
- 6° de faculteit Ingenieurswetenschappen;
- 7° de faculteit Geneeskunde en Farmacie;
- 8° de faculteit Lichamelijke Opvoeding en Kinesitherapie.

§ 2. De Universiteitsraad beslist, overeenkomstig het bepaalde in artikel 15, § 2, over de oprichting en de naamgeving, de naamswijziging, de afschaffing en de samenvoeging van faculteiten.

§ 3. De Academische Raad bepaalt de samenstelling van de vakgroepen, verleent hun benaming op voorstel van de betrokken faculteit of faculteiten, en bepaalt tot welke faculteit of faculteiten een vakgroep behoort.

Artikel 71 Verantwoordelijkheid, functies en initiatiefrecht

§ 1. De faculteit is verantwoordelijk voor de organisatie en coördinatie van het onderwijs en het onderzoek van de opleidingen waaraan zij deelneemt, rekening houdend met de begroting en binnen het door de centrale organen bepaalde beleid.

§ 2. Elke faculteit heeft het recht van initiatief inzake het door haar te verstrekken onderwijs.

Ieder voorstel inzake het door haar te verstrekken onderwijs of, in voorkomend geval, het door meerdere faculteiten gezamenlijk te verstrekken onderwijs, wordt door de faculteit of de faculteiten gericht aan de vicerector Onderwijs en Studentenzaken.

§ 3. De leden van het zelfstandig academisch personeel hebben het recht van initiatief inzake hun onderzoek.

§ 4. De aan de Universiteit bestaande of nog op te richten opleidingen worden door de Academische Raad in één of meer faculteiten, of in de daartoe door de Universiteit opgerichte entiteiten zoals bedoeld in artikel 29, ondergebracht.

Artikel 72 Organisatie van de faculteiten

§ 1. De Raad van Bestuur bepaalt, na advies van de Academische Raad, de bestuurlijke inrichting en werking van de faculteiten van de Universiteit in een centraal reglement. De faculteit kan hierop aanvullingen bepalen in een aanvullend facultair reglement dat voor aktenaamte wordt voorgelegd aan de Academische Raad.

De voormelde reglementen worden aangenomen in overeenstemming met de onder deze Titel bepaalde regels.

§ 2. De faculteit beschikt over een Faculteitsraad, een Faculteitsbestuur en een Faculteitsbureau.

De Faculteitsraad bepaalt het algemeen beleid van de faculteit en oefent het toezicht uit over het Faculteitsbestuur en het Faculteitsbureau. De Faculteitsraad beschikt over residuaire bevoegdheid voor de bevoegdheden die in dit Organiek Statuut aan de faculteit worden toegekend. Binnen de perken van het in § 1 bedoelde centraal reglement kan de Faculteitsraad zijn bevoegdheden delegeren aan het Faculteitsbestuur en het Faculteitsbureau, alsook specifieke opdrachten aan het Faculteitsbestuur, het Faculteitsbureau en zijn leden toekennen. Alle geledingen binnen de faculteit zijn met stemrecht vertegenwoordigd in de Faculteitsraad.

Het Faculteitsbestuur bestuurt de faculteit binnen het algemeen beleid en onder het toezicht van de Faculteitsraad. Het Faculteitsbestuur bestaat ten minste uit de decaan, de vicedecaan, de academisch secretaris, de vakgroepvoorzitters, en de vertegenwoordigers van het overig academisch personeel, van het administratief en technisch personeel en van de studenten.

Het Faculteitsbureau is verantwoordelijk voor het dagelijks bestuur van de faculteit. Het Faculteitsbureau bestaat ten minste uit de decaan, de vicedecaan en de academisch secretaris.

De Faculteitsraad, het Faculteitsbestuur en het Faculteitsbureau worden geadviseerd door de vakgroepvragen en opleidingsvragen en, in voorkomend geval, door andere adviesorganen die de faculteit opricht.

§ 3. De decaan van de faculteit wordt verkozen onder de gewoon hoogleraren en de hoogleraren die op het moment van de kandidatuurstelling voor onbepaalde duur voltijds verbonden zijn aan de VUB en die in hoofddorde tot de betreffende faculteit behoren.

De vicedecaan van de faculteit wordt op voorstel van de verkozen decaan door de Faculteitsraad aangesteld onder de leden van het zelfstandig academisch personeel die voor onbepaalde duur voltijds verbonden zijn aan de VUB.

De academisch secretaris wordt op voorstel van de verkozen decaan door de Faculteitsraad aangesteld onder de leden van het zelfstandig academisch personeel die voor onbepaalde duur voltijds verbonden zijn aan de VUB.

§ 4. Het mandaat van decaan duurt vier jaar. Het mandaat van vicedecaan en van academisch secretaris duurt twee jaar.

Elk van deze mandaten is hernieuwbaar.

De maximale duur van het mandaat van decaan en van vicedecaan, met inbegrip van de hernieuwingen, bedraagt acht jaar.

§ 5. Van de maximale duur van het mandaat van decaan en vicedecaan kan worden afgeweken voor zover volgende drie voorwaarden cumulatief zijn vervuld:

- 1° er zijn uitzonderlijke omstandigheden die deze afwijking vereisen;
- 2° deze uitzonderlijke omstandigheden worden toegelicht in een gemotiveerd verslag van de decaan, dat door de Faculteitsraad wordt goedgekeurd;
- 3° de Raad van Bestuur bevestigt dat de ingeroepen omstandigheden uitzonderlijk zijn en dat het belang van de faculteit de gevraagde afwijking vereist.

Indien deze afwijking wordt toegepast voor de verkiezing van een decaan, dan duurt het mandaat van die decaan, alsook het nieuwe mandaat in geval van herverkiezing, slechts twee jaar.

§ 6. In het in § 1 vermelde reglement kan worden bepaald dat voor de aanstellingen, benoemingen en bevorderingen slechts mag worden deelgenomen aan de stemming vanaf een welbepaalde graad door de leden van het daartoe overeenkomstig het facultair reglement bevoegde orgaan.

§ 7. De decaan kan, om een gegronde reden, uit haar/zijn functie worden ontslagen door de Raad van Bestuur.

De Raad van Bestuur kan enkel tot voormeld ontslag overgaan nadat de Faculteitsraad, op eigen initiatief of op gemotiveerd verzoek van de rector, met een gewone meerderheid een gemotiveerde motie van wantrouwen heeft aanvaard, en de Faculteitsraad vervolgens met een drievierdemeerderheid een voorstel tot ontslag van de decaan heeft aangenomen.

De door de Faculteitsraad goedgekeurde motie van wantrouwen en het voorstel tot ontslag worden aan de decaan betekend. Zij/hij wordt verzocht om haar/zijn opmerkingen schriftelijk over te maken aan de Raad van Bestuur, uiterlijk drie werkdagen voor de vergadering van de Raad van Bestuur.

De Raad van Bestuur kan pas ten vroegste veertien dagen na de betekening van de goedgekeurde motie van wantrouwen en het voorstel tot ontslag aan de decaan beslissen over diens ontslag. Indien zij/hij dit wenst, dan wordt de decaan voorafgaandelijk gehoord door de Raad van Bestuur. De decaan kan zich hiertoe laten bijstaan door een raadsman.

Artikel 73 Verkiezingen

§ 1. De leden van het academisch personeel nemen slechts in de faculteit waartoe zij overeenkomstig de beslissing van de Academische Raad in hoofdorde behoren, deel aan de verkiezingen van de afgevaardigden in de facultaire organen. Zij kunnen slechts in de faculteit waartoe zij in hoofdorde behoren, tot lid van voormelde organen verkozen worden.

§ 2. De decaan wordt verkozen door de facultaire geledingen en overeenkomstig de procedure bepaald in het in artikel 72, § 1, vermelde reglement.

Artikel 74 Bevoegdheid decaan

§ 1. De decaan staat aan het hoofd van de faculteit en heeft er de algemene leiding over.

Zij/hij heeft het recht alle faculteitsvergaderingen bijeen te roepen en voor te zitten, behoudens de vergaderingen die de rector ingevolge artikel 64, § 1, tweede lid, bijeenroept of voorziet.

§ 2. Onverminderd artikel 28, § 1, representeert en belichaamt de decaan de faculteit, zowel ten aanzien van de Universitaire Gemeenschap als ten aanzien van derden.

§ 3. De decaan is verantwoordelijk voor de voorbereiding en de uitvoering van het facultair beleid, en wordt daarin bijgestaan door de vicedecaan en de academisch secretaris.

§ 4. Bij verhindering van de decaan oefent de vicedecaan al de bevoegdheden uit van de decaan.

TITEL XI - HET BESTUURSCOLLEGE UZ BRUSSEL**Artikel 75 Samenstelling - stemgerechtigde leden**

§ 1. De Universiteitsraad richt een Bestuurscollege UZ Brussel op, dat is samengesteld uit volgende stemgerechtigde leden:

- a. de rector;
- b. een vicerector;
- c. de decaan van de faculteit Geneeskunde en Farmacie;
- d. de voorzitter van de Raad van Bestuur;
- e. de algemeen beheerder van de Universiteit;
- f. vijf externe leden;
- g. vier artsen verbonden aan het UZ Brussel;
- h. één niet-arts, als personeelslid verbonden aan het UZ Brussel.

§ 2. De leden bedoeld in b. en f. van § 1 worden aangesteld door de Universiteitsraad zoals bepaald in artikel 20, § 2.

De leden bedoeld in g. van § 1 worden gecoöpteerd door de leden van het Bestuurscollege UZ Brussel bedoeld onder de litterae a. tot en met f., op voorstel van de Medische Raad van het UZ Brussel.

Het lid bedoeld in h. van § 1 wordt gecoöpteerd door de leden van het Bestuurscollege UZ Brussel bedoeld onder de litterae a. tot en met f., op voorstel van de Ondernemingsraad van het UZ Brussel. Bedoeld lid is bij voorkeur een verpleegkundige.

§ 3. De in f. van § 1 bedoelde externe leden moeten zich kunnen herkennen in de beginselen en de zending van de VUB, zoals omschreven in de artikelen 7 en 8.

§ 4. De in f., g., en h. van § 1 bedoelde leden worden aangesteld voor een periode van vier jaar die eenmaal hernieuwbaar is.

§ 5. De Universiteitsraad stelt op voorstel van de rector, na advies te hebben bekomen van het Bestuurscollege UZ Brussel, de voorzitter van het Bestuurscollege UZ Brussel aan, onder de in f. van § 1 bedoelde leden, voor een periode van twee jaar die driemaal hernieuwbaar is.

Het Bestuurscollege UZ Brussel stelt onder zijn leden tweemaal een ondervoorzitter aan.

§ 6. De secretaris van het Bestuurscollege UZ Brussel wordt aangesteld, geëvalueerd en ontslagen uit de functie door het Bestuurscollege UZ Brussel.

§ 7. De in § 1 bedoelde leden van het Bestuurscollege UZ Brussel worden door de Universiteitsraad geëvalueerd overeenkomstig artikel 20, § 2.

Artikel 76 Leden met raadgevende stem

De gedelegeerd bestuurder van het UZ Brussel en de hoofdgeneesheer van het UZ Brussel zetelen met raadgevende stem.

Artikel 77 Bevoegdheid en vertegenwoordiging

§ 1. In uitvoering van de wetgeving met betrekking tot de ziekenhuizen delegeert de Raad van Bestuur de organisatie, de werking en het beheer van het UZ Brussel aan het Bestuurscollege UZ Brussel en legt deze delegatie vast in een delegatiecharter. De delegatie geldt voor een periode van 6 jaar en is telkens hernieuwbaar.

Deze delegatie is door de Raad van Bestuur herroepbaar door middel van een schriftelijke opzegging met een opzeggingstermijn van 6 maanden om één van volgende redenen:

- 1° schending van de zending, visie en waarden van het UZ Brussel, zoals vastgelegd door de Raad van Bestuur van de VUB op 3 juli 2007, zoals in voorkomend geval nadien gewijzigd of vervangen;
- 2° schending van het in het eerste lid van deze paragraaf genoemde delegatiecharter;
- 3° schending van het universitair karakter;
- 4° aanhoudend slecht en/of deficitair bestuur.

§ 2. Onverminderd de overige bepalingen van dit Statuut, is het Bestuurscollege UZ Brussel bevoegd om alle handelingen van beleid en bestuur te verrichten, met inbegrip van de daden van beschikking en het delegeren van beslissingsbevoegdheid aan andere organen of functies van het UZ Brussel. Het Bestuurscollege UZ Brussel brengt de Raad van Bestuur op de hoogte van deze delegaties.

§ 3. Het Bestuurscollege UZ Brussel stelt de begroting van het UZ Brussel vast en legt deze ter goedkeuring voor aan de Universiteitsraad.

Het Bestuurscollege UZ Brussel stelt de jaarrekening van het UZ Brussel vast en legt deze ter goedkeuring voor aan de Universiteitsraad.

§ 4. Wat de in dit artikel bedoelde bevoegdheden van het Bestuurscollege UZ Brussel betreft, wordt de VUB zowel in rechte als ten aanzien van derden vertegenwoordigd door het Bestuurscollege UZ Brussel, dan wel door de voorzitter en een lid van het Bestuurscollege UZ Brussel samen handelend, krachtens delegatie van de organieke vertegenwoordigingsbevoegdheid van de Raad van Bestuur. Deze personen moeten in rechte, noch ten aanzien van derden bewijs leveren van een voorafgaande beslissing van het Bestuurscollege UZ Brussel.

Onverminderd het eerste lid kan het Bestuurscollege UZ Brussel onder zijn verantwoordelijkheid via een bijzondere en in de tijd beperkte volmacht een gedeelte van de hem gedelegeerde vertegenwoordigingsbevoegdheid verder delegeren. Het Bestuurscollege UZ Brussel stelt de Raad van Bestuur in kennis van deze delegatie.

Artikel 78 Huishoudelijk reglement

Het Bestuurscollege UZ Brussel stelt een huishoudelijk reglement op dat door de Universiteitsraad wordt goedgekeurd. Daarin worden minstens volgende zaken geregeld:

- 1° de wijze van voorbereiding en bijeenroeping van de vergaderingen en de wijze waarop documenten worden bezorgd;
- 2° de wijze van besluitvorming en stemming;
- 3° de nadere regels om eventuele opvolgers en gevolmachtigden aan te stellen.

TITEL XII - HET DIRECTIECOMITÉ UZ BRUSSEL EN DE GEDELEGEERD BESTUURDER**Artikel 79 Het Directiecomité UZ Brussel**

§ 1. Het Directiecomité UZ Brussel wordt samengesteld door het Bestuurscollege UZ Brussel.

§ 2. De gedelegeerd bestuurder van het UZ Brussel zit het Directiecomité UZ Brussel voor.

§ 3. De bevoegdheden van het Directiecomité UZ Brussel worden bepaald door het Bestuurscollege UZ Brussel.

Voor aangelegenheden die zowel de Faculteit Geneeskunde en Farmacie als het UZ Brussel betreffen, kunnen de Raad van Bestuur en het Bestuurscollege UZ Brussel, ieder wat hun bevoegdheidssfeer betreft, bepaalde operationele beslissingsbevoegdheden delegeren aan het Directiecomité UZ Brussel.

Artikel 80 De gedelegeerd bestuurder van het UZ Brussel

§ 1. Het Bestuurscollege UZ Brussel bepaalt het functieprofiel van de gedelegeerd bestuurder van het UZ Brussel. Zij/hij wordt aangesteld, geëvalueerd en gebeurlijk ontslagen door het Bestuurscollege UZ Brussel.

§ 2. De gedelegeerd bestuurder van het UZ Brussel is verantwoordelijk voor de dagelijkse academische en algemene werking van het UZ Brussel.

Zij/hij wordt in de uitoefening van haar/zijn functie bijgestaan door de voorzitter van de UMC Onderzoeksraad, of zijn afgevaardigde, en door de voorzitter van de Opleidingsraad voor de master-na-masteropleiding in de specialistische geneeskunde, of zijn afgevaardigde.

TITEL XIII - HET UMC-COMITÉ**Artikel 81 Samenstelling – stemgerechtigde leden**

§ 1. Het UMC-comité bestaat ten minste uit volgende stemgerechtigde leden:

- a. de voorzitter van het UMC-comité, die onder de externe leden als bedoeld in artikel 75, § 1, f. van het Bestuurscollege UZ Brussel door de Universiteitsraad wordt aangesteld op voorstel van de rector, en na advies te hebben bekomen van het Bestuurscollege UZ Brussel alsook van het bevoegde facultair orgaan van de faculteit Geneeskunde en Farmacie;
- b. de gedelegeerd bestuurder van het UZ Brussel en een lid van het Directiecomité UZ Brussel;
- c. de decaan van de faculteit Geneeskunde en Farmacie, en een lid aangesteld door het Faculteitsbestuur van de faculteit Geneeskunde en Farmacie.

§ 2. De voorzitter van het UMC-comité beschikt over een relevante en aantoonbare expertise in het domein van de gezondheidszorg.

Binnen de perken van de in dit Statuut toegewezen bevoegdheden is zij/hij belast met het afstemmen van het beleid van de faculteit Geneeskunde en Farmacie en andere faculteiten, het UZ Brussel en de centrale diensten van de Universiteit.

Zij/hij wordt aangesteld voor een periode van twee jaar die driemaal hernieuwbaar is.

§ 3. De Raad van Bestuur kan bijkomende leden in het UMC-comité aanstellen, op voorstel van het Bestuurscollege UZ Brussel, het Faculteitsbestuur van de faculteit Geneeskunde en Farmacie, of op eigen initiatief.

Onder deze bijkomende leden is er pariteit tussen de leden die enerzijds door het Bestuurscollege UZ Brussel en anderzijds door het Faculteitsbestuur van de faculteit Geneeskunde en Farmacie of de Raad van Bestuur werden voorgesteld.

Artikel 82 Bevoegdheden

§ 1. Het UMC-Comité verstrekt, voor alle aangelegenheden die zowel het UZ Brussel als de faculteit Geneeskunde en Farmacie betreffen, niet-bindend advies aan het Bestuurscollege UZ Brussel en aan de faculteit Geneeskunde en Farmacie over de ontwikkeling van een samenhangend en op elkaar afgestemd beleid van het UZ Brussel en de Universiteit op het vlak van de volgende domeinen:

- 1° de universitaire positionering van medische sectoren en diensten;
- 2° het onderzoeksbeleid, in het bijzonder het op elkaar afstemmen van het ziekenhuis- en facultaire onderzoeksbeleid;
- 3° het onderwijsbeleid, in het bijzonder het coördineren van het facultaire onderwijsbeleid met het ziekenhuis;
- 4° het personeelsbeleid;
- 5° het evaluatiebeleid;
- 6° het communicatiebeleid;
- 7° het campusbeleid.

§ 2. Het UMC-Comité kan zich bij de uitoefening van zijn bevoegdheden laten bijstaan door bijzondere adviesorganen in de voormelde domeinen. De Raad van Bestuur en het Bestuurscollege UZ Brussel beslissen, in voorkomend geval, over hun oprichting, opdracht en samenstelling, op voorstel van het UMC-Comité.

Ten minste voor wat betreft het bevoegdheidsdomein bepaald in § 1, 2°, wordt een UMC Onderzoeksraad (afgekort: "UMCOR") opgericht.

§ 3. De Raad van Bestuur is bevoegd om, op voorstel van het UMC-Comité en na advies van het Bestuurscollege UZ Brussel, de inhoud van de in § 1 voormelde domeinen verder te definiëren.

Artikel 83 Werking

Het UMC-Comité stelt een huishoudelijk reglement op dat door de Raad van Bestuur wordt goedgekeurd.

TITEL XIV - SLOTBEPALINGEN**Artikel 84 Verhouding tot het oud Organiek Statuut**

Het Organiek Statuut van de VUB, zoals op 18 januari 1994 goedgekeurd door de Raad van Beheer van de VUB en achtereenvolgens door de Raad van Bestuur gewijzigd op 17 december 1996, 17 maart 1998, 16 september 2003, 29 juni 2004, 5 oktober 2004, 17 mei 2005, 4 oktober 2005, 1 juli 2008, 8 december 2009, 15 mei 2012 en 1 oktober 2013, wordt opgeheven bij de inwerkingtreding van dit Statuut zoals bepaald in artikel 86.

Artikel 85 Verhouding met andere beslissingen en teksten

Dit Organiek Statuut dient samen te worden gelezen met de teksten en beslissingen die op basis van dit Statuut zijn aangenomen, en een impact hebben op de uitoefening van de bevoegdheden die worden toegewezen in dit Statuut. Het betreft onder andere de volgende teksten:

- 1° het delegatieplan zoals vermeld in artikel 28, § 2, derde lid;
- 2° het Universitair Charter Goed Bestuur.

Bij tegenspraak tussen voormelde teksten en beslissingen en dit Organiek Statuut, heeft het Organiek Statuut voorrang.

Artikel 86 Datum van inwerkingtreding

§ 1. Dit Statuut treedt in werking aan het begin van het academiejaar 2015-2016.

§ 2. In afwijking van § 1 treden de bepalingen van Titel XI en Titel XII in werking op 1 januari 2015, met dien verstande dat vanaf die datum en tot aan het begin van het academiejaar 2015-2016 de in Titel XI bepaalde bevoegdheden van de Universiteitsraad door de zittende Raad van Bestuur van de VUB worden uitgeoefend en de in artikel 75, § 2, bepaalde bevoegdheden van het Bestuurscollege UZ Brussel door de zittende Raad van Bestuur van het UZ Brussel worden uitgeoefend.

Artikel 87 Lopende mandaten

Voor de op het ogenblik van inwerkingtreding van het Statuut in functie zijnde decanen en vicedecanen, wordt voor de toepassing van artikel 72, § 4, het aantal academiejaren dat zij de functie al hebben bekleed tot en met academiejaar 2014-2015, in rekening gebracht. In voorkomend geval geldt de inwerkingtreding van het Organiek Statuut als een uitzonderlijke omstandigheid in de zin van artikel 72, § 5.

Voor de in dit Statuut vermelde mandaten aan de Universiteit die lopende zijn op het in artikel 86 bepaalde ogenblik van inwerkingtreding en waarvoor geen specifieke overgangsmaatregel werd voorzien in dit Statuut, zal de zittende Raad van Bestuur vóór 1 januari 2015 de nodige overgangsmaatregelen nemen.

Voor de in dit Statuut vermelde mandaten aan het UZ Brussel die lopende zijn op het in artikel 86 bepaalde ogenblik van inwerkingtreding en waarvoor geen specifieke overgangsmaatregel werd voorzien in dit Statuut, zal de zittende Raad van Bestuur van het UZ Brussel vóór 1 januari 2015 de nodige overgangsmaatregelen nemen.